Quality Assurance Project Plan Lower Passaic River Restoration Project Quality Assurance Project Plan/Field Sampling Plan Addendum RI Water Column Monitoring/Small Volume Chemical Data Collection ## Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey ## **Quality Assurance Project Plan/Field Sampling Plan Addendum** # Remedial Investigation Water Column Monitoring/Small Volume Chemical Data Collection **Lower Passaic River Restoration Project** July 2012 Revision 3 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Contents Revision: 2 Date: August 2011 Page 1 of 2 #### **Contents** List of Acronyms Introduction QAPP Worksheet #1. Title and Approval Page QAPP Worksheet #2. QAPP Identifying Information QAPP Worksheet #3. Distribution List QAPP Worksheet #4. Project Personnel Sign-Off Sheet QAPP Worksheet #5. Project Organizational Chart QAPP Worksheet #6. Communication Pathways QAPP Worksheet #7. Personnel Responsibilities and Qualifications Table QAPP Worksheet #8. Special Personnel Training Requirements Table QAPP Worksheet #9. Project Scoping Session Participants Sheet QAPP Worksheet #10. Problem Definition QAPP Worksheet #11. Project Quality Objectives/Systematic Planning Process Statements QAPP Worksheet #12. Measurement Performance Criteria Table QAPP Worksheet #13. Secondary Data Criteria and Limitations Table QAPP Worksheet #14. Summary of Project Tasks QAPP Worksheet #15. Reference Limits and Evaluation Table QAPP Worksheet #16. Project Schedule/Timeline Table QAPP Worksheet #17. Sampling Design and Rationale QAPP Worksheet #18. Sampling Locations and Methods/SOP Requirements Table QAPP Worksheet #19. Analytical SOP Requirements Table QAPP Worksheet #20. Field Quality Control Sample Summary Table QAPP Worksheet #21. Project Sampling SOP Reference Table QAPP Worksheet #22. Field Equipment Calibration, Maintenance, Testing, and Inspection Table QAPP Worksheet #23. Analytical SOP Reference Table QAPP Worksheet #24. Analytical Instrument Calibration Table QAPP Worksheet #25. Analytical Instrument and Equipment Maintenance, Testing, and Inspection Table QAPP Worksheet #26 Sample Handling System QAPP Worksheet #27. Sample Custody Requirements QAPP Worksheet #28. QC Samples Table QAPP Worksheet #29. Project Documents and Records Table QAPP Worksheet #30. Analytical Services Table Contents **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Date: August 2011 Page 2 of 2 Section: Revision: QAPP Worksheet #31. Planned Project Assessment Table QAPP Worksheet #32. Assessment Findings and Response Actions QAPP Worksheet #33. QA Management Reports Table QAPP Worksheet #34. Sampling and Analysis Verification (Step I) Process Table QAPP Worksheet #35. Sampling and Analysis Validation (Steps IIa and IIb) Process Table QAPP Worksheet #36. Sampling and Analysis Validation (Steps IIa and IIb) Summary Table QAPP Worksheet #37. Data Usability Assessment Attachment 1. References Appendix A WCM/Chemical Data Collection Field Sampling Plan Addendum 2010-01 Lower Passaic River Restoration Project **Appendix B Field Standard Operating Procedures** **Appendix C Laboratory Standard Operating Procedures** Section: Revision: **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project Date: August 2011 Page 1 of 6 New Jersey ## **List of Acronyms** Acronym **Definition** %D Percent Deviation **ADCP Acoustic Doppler Current Profiler** Applicable, Relevant or Appropriate Requirements **ARAR** BCS₃ Batch Control Spike **BFB** Bromofluorobenzene **BOD** Biological Oxygen Demand Br **Bromine** С Celsius CA Corrective Action **CARP** Contaminant Assessment Reduction Program **CAS Number** Chemical Abstract Services Number CAS Columbia Analytical Services **CCB** Continuing Calibration Blank **CCV** Continuing Calibration Verification **CERCLA** Comprehensive Environmental Response, Compensation, and Liability Act cfs Cubic Feet per Second **CFT** Chemical Fate and Transport **CFU** Colony Forming Unit CI Chlorine COC Chain-of-Custody COPC Chemical of Potential Concern COPEC Chemical of Potential Ecological Concern **CPG** Cooperating Parties Group **CPR** Cardiopulmonary Resuscitation **CRM** Certified Reference Material **CSM** Conceptual Site Model **CSO** Combined Sewer Overflow Cu Copper **CVAFS** Cold Vapor Atomic Fluorescence **CWCM** Chemical Water Column Monitoring ddms de maximis Data Management Solutions, Inc. **DFTPP** Decafluorotriphenylphosphine **dGPS** Differential Global Positioning System **DMP** Data Management Plan Dissolved Organic Carbon DOC DOT Department of Transportation DQI **Data Quality Indicators** DQO **Data Quality Objective** Section: Revision: **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project Date: August 2011 Page 2 of 6 New Jersey #### **List of Acronyms (Continued)** **Definition** Acronym DUO Data Use Objective **DVR** Data Validation Report E. Coli Escherichia coli **ECD Electron Capture Detector EDD** Electronic Data Deliverable **EDP** Electronic Data Processor **EHS Environmental Health and Safety EMBM Empirical Mass Balance Model** **EDL Estimated Detection Limit EML** Estimated Minimum Level **EMSL** Environmental Molecular Sciences Laboratory **EPA Environmental Protection Agency EPC Exposure Point Concentration ERA** Ecological Risk Assessment FID Flame Ionization Detector **FPD** Flame Photoionization Detector Feasibility Study FS **FSP** Field Sampling Plan Foot (Feet) ft **FTM** Field Team Manager **FWM** Food Web Model GC Gas Chromatography GC/MS Gas Chromatography-Mass Spectrometry **GEL** General Engineering Laboratories **GPC** Gel Permeation Cleanup **GPS** Global Positioning System H₂SO₄ Sulfuric Acid **HASP** Health and Safety Plan **HAZMAT** Hazardous Materials **HAZWOPER** Hazardous Waste Operations and Emergency Response **HCI** Hydrochloric acid **HHRA Human Health Risk Assessment** HOC Hydrophobic Organic Constituents High Pressure Liquid Chromatography **HPLC HRGC** High Resolution Gas Chromatography **HRMS High Resolution Mass Spectrometry** **HSL** Hazardous Substances List **HSMVS HOC Sampling Method Validation Study** IC Ion Chromatography Section: Revision: **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project Date: August 2011 Page 3 of 6 New Jersey #### **List of Acronyms (Continued)** Definition **Acronym** **ICAL** Initial Calibration **ICP** Inductively Coupled Plasma **ICS** Interference Check Sample ICP/AES Inductively Coupled Plasma Atomic Emission Spectroscopy Initial Calibration Verification **ICV IDW Investigation-Derived Wastes IEC** Inter Element Corrections **IPR** Internal Precision and Recovery **K&L Gates** Kirkpatrick and Lockhart Preston Gates Ellis LLP Liter LCS Laboratory Control Sample LCSD Laboratory Control Sample Duplicate LFB Laboratory Fortified Blank LIMS Laboratory Information Management System LOC Level of Chlorination **LPR** Lower Passaic River **LPRRP** Lower Passaic River Restoration Project **LPRSA** Lower Passaic River Study Area **LRMS** Low Resolution Mass Spectrometry Μ Molar MB Method Blank **MDL** Method Detection Limit **MEDD** Multi-media Electronic Data Deliverable mq/L Milligrams per Liter Minute min mL Milliliter ML Minimum Level Manganese Mn mo Month MPI Malcolm Pirnie, Inc. mS/cm Micro Siemens per centimeter MS Matrix Spike **MSD** Matrix Spike Duplicate NA Not Applicable Sodium Hydroxide NaOH NB **Newark Bay** **NBSA** Newark Bay Study Area ng/L Nanograms per Liter ND Not Detected RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: List of Acronyms Revision: 2 Date: August 2011 Page 4 of 6 #### **List of Acronyms (Continued)** Acronym Definition NH3 Ammonia NIST National Institute of Standards and Technology NJDEP New Jersey Department of Environmental Protection NJDOT New Jersey Department of Transportation NOAA National Oceanic and Atmospheric Administration NS No Standard NY New York NY/NJ HEP New York-New Jersey Harbor Estuary Program OC Organochlorine OPR On-going Precision and Recovery OSI Ocean Surveys, Inc. OU Operable Unit P&T Purge and Trap PAH Polycyclic Aromatic Hydrocarbons PAL Project Action Limit PCB Polychlorinated Biphenyl PCDD Polychlorinated Dibenzo-p-dioxin PCDF Polychlorinated Dibenzofuran PE Performance Evaluation PFD Problem Formulation Document PFK Perfluorokerosene pH Potential Hydrogen PID Photoionization Detector PM Project Manager POC Particulate Organic Carbon ppth Part per Thousand PQO Project Quality Objectives PREmis Passaic River Estuary Management Information System PRP Potentially Responsible Party PTFE Polytetrafluoroethylene PT/PE Performance Testing/ Performance Evaluation PWCM Physical Water Column Monitoring QA Quality Assurance QAPP Quality Assurance Project Plan QC Quality Control QCCS Quality Control Check Sample QL Quantitation Limit QMP Quality Management Plan RA Risk Assessment RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: List of Acronyms Revision: 2 Date: August 2011 Page 5 of 6 ### **List of Acronyms (Continued)** | Acronym | Definition | |---------|------------| |---------|------------| RCL Recovery Control Limits RF Response Factors RI Remedial Investigation RI/FS Remedial Investigation/Feasibility Study RL Reporting Limit RM River Mile RPD Relative Percent Difference RPM Remedial Project Manager RRF Relative Response Factors RSD Relative Standard
Deviation S&A Sampling and Analytical S/N Signal to Noise SAIC Science Applications International Corporation SDG Sample Delivery Group SIM Selective Ion Monitoring SOP Standard Operating Procedure SOW Statement of Work SPCC System Performance Check Compounds SRM Standard Reference Materials SSC Suspended Solids Concentration SSO Site Safety Officer SVCG Small Volume Composite Grab SVOC Semi-Volatile Organic Compound SWO Stormwater Outfall TAL Target Analyte List TC Technical Committee TCL Target Compound List TDS Total Dissolved Solids TIC Tentatively Identified Compound TKN Total Kjeldahl Nitrogen TOC Total Organic Carbon TPH Total Petroleum Hydrocarbons TSS Total Suspended Solids TSA Technical Surveillance Audit VER Calibration Verification VOA Volatile Organics Analysis VOC Volatile Organic Compound UCL Upper Confidence Limit ug/L Microgram per Liter Section: Revision: ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project August 2011 Date: New Jersey Page 6 of 6 ### **List of Acronyms (Continued)** **Definition Acronym** **UFP** Uniform Federal Policy Micron um United States Army Corps of Engineers **USACE** **USEPA** United States Environmental Protection Agency **USFWS** United States Fish and Wildlife Service USGS United States Geological Service **UV-VIS** Ultraviolet-Visible Spectrophotometry Volume to Volume v/v WCM Water Column Monitoring Page 1 of 11 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 #### Introduction This Quality Assurance Project Plan (QAPP) and Field Sampling Plan (FSP) Addendum detail the proposed execution of a portion of the Water Column Monitoring (WCM) Program of the Remedial Investigation (RI) as outlined in the Lower Passaic River Restoration Project (LPRRP) FSP, Volume 1 (Malcolm Pirnie, Inc. (MPI) 2006). The RI is required by the Administrative Settlement Agreement and Order on Consent for Remedial Investigation/Feasibility Study (RI/FS) (Settlement Agreement [USEPA 2007a] and its Appendix B (i.e., Statement of Work [SOW]). The Cooperating Parties Group (CPG), which included 73 Potentially Responsible Parties (PRPs), has entered into the Settlement Agreement (USEPA 2007a) to perform the RI. This document uses applicable worksheets from the United States Environmental Protection Agency (USEPA) Uniform Federal Policy (UFP) on QAPPs [Publication Numbers: EPA: EPA-505-B-04-900A DoD: DTIC ADA 427785] (USEPA 2005). This document includes both the QAPP and the FSP Addendum, which is included as Appendix A. Appendix B contains the field standard operating procedures (SOPs) and Appendix C contains the laboratory SOPs. The WCM program has been divided into two subtasks. One subtask, the WCM/Physical Data Collection or Physical WCM (PWCM) program, includes collection of physical measurements in the water column (currents, temperature, conductivity, turbidity, organic carbon and solids). This subtask has been performed under the *Quality Assurance Project Plan/Field Sampling Plan Addendum, Remedial Investigation Water Column Monitoring/Physical Data Collection for the Lower Passaic River, Newark Bay and Wet Weather Monitoring, Lower Passaic River Restoration Project (AECOM 2010a)*. The other subtask, WCM/Chemical Data Collection or Chemical Water Column Monitoring (CWCM), a portion of which is addressed in this QAPP, includes collection of water column samples for chemical analysis. The portion of the CWCM data collection described in this QAPP covers the small volume sampling phase of the subtask; a high volume sampling phase is currently being planned and will be proposed as a separate QAPP/FSP Addendum. The information collected with respect to the physical characteristics of the Lower Passaic River (LPR) has been used to aid in the development of the FSP for this phase of the CWCM program. The proposed investigation includes the collection of small volumes of water (i.e., consistent with SW-846 and other federal and state methods) for analysis of the target analytes in whole water, with a subset of metals and organic carbon analyzed in the dissolved phase. All proposed analyses have been assigned to one of four groups described in the following paragraphs: Group A - A list of target physical, and inorganic and organic chemical analyses is proposed for the full set of events, stations and depths (refer to Worksheet #15). These analytes will be measured in all samples during each of the eight events and will be used primarily for estimation of exposure point concentrations (EPCs) for the human health risk assessment (HHRA), ecological risk assessment (ERA) and food web model (FWM), and in the calibration of the chemical fate and transport (CFT) model. This analyte list is consistent with the Modeling Work Plan (HydroQual, 2006) and includes polychlorinated dibenzo-p-dioxins and polychlorinated dibenzofurans (PCDD/PCDFs), polychlorinated biphenyl (PCB) congeners and homologs, and mercury (total and dissolved). Total and dissolved cadmium, copper and lead will also be included in the Group A list. Supporting parameters to be used in the CFT model (i.e., dissolved organic carbon (DOC), particulate organic carbon (POC), suspended solids concentration (SSC), total organic carbon (TOC), chlorophyll a, alkalinity, sulfate, total sulfide, total dissolved solids (TDS), and chloride) are also included. Group B - A comprehensive list of physical, and inorganic and organic chemical analyses is proposed for the full set of stations and depths for a subset of sampling events (refer to Worksheet #15). These parameters will be used to support EPC calculations for the HHRA, ERA and FWM, as well as Page 2 of 11 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 validation of the CFT model, and include target compound list (TCL) semivolatile organic compounds (SVOCs), TCL volatile organic compounds (VOCs), target analyte list (TAL) metals, a subset of TAL metals in dissolved phase (arsenic, cadmium, chromium, copper, lead, nickel, selenium, and zinc), titanium, methyl mercury (total and dissolved), hexavalent chromium (dissolved only), butyltins, organochlorine (OC) pesticides, cyanide, polycyclic aromatic hydrocarbons (PAHs), alkyl PAHs, hardness (calculated), total Kjeldahl nitrogen (TKN), ammonia and total phosphorus. Tentatively identified compounds (TICs) will be reported in association with the TCL VOC and SVOC analyses. Group C - Pathogen analyses are proposed for near-surface samples during one tidal phase or hydrograph stage from five stations in RM 0 - 17.4 of the LPR to determine their relevance in future investigation phases. The five stations, shown in Worksheet #18, were selected by reviewing the sample maps to ensure coverage within the full length of the river, with a focus on areas where combined sewer overflows (CSOs) are present and to provide information regarding the input of pathogens during storm events from off-site sources. Group C will be sampled during spring and summer routine events, the low flow/spring tide event, and both high flow events and includes total coliform and *Escherichia coli* (*E. coli*), fecal coliform, fecal streptococci and fecal enterococci bacteria. Analysis of Group C parameters will be conducted outside the RI/FS Trust for the LPRSA. Group D - Additional pathogen analyses are proposed for near-surface samples during one tidal phase or hydrograph stage from the five stations in the LPR (RM 0 - 17.4) to determine their relevance in future investigation phases. Group D includes the protozoans *Giardia* and cryptosporidium, and will be sampled during summer routine events and both high flow events. Analysis of Group D parameters will be conducted outside the RI/FS Trust for the LPRSA. Specific stations designated for the additional Group C and D analyses are identified in Worksheet #18. The collection of these water samples occur over the course of eight planned sampling events. The events are described below and summarized in Table 1. The flow thresholds for the low flow and high flow events were selected from an analysis of the discharge record at Dundee Dam (April 2007 to August 2010). The low flow event threshold was identified by conducting an analysis of the number of events satisfying both the discharge criterion and the spring-tide criterion. The analysis showed that a discharge criterion of <400 cubic feet per second (cfs) was satisfied multiple times (i.e., 8-12 times per calendar years 2007-2009) in each of the years over the period of record at Dundee Dam. The high flow threshold was identified by conducting a return frequency analysis using the available discharge data at Dundee Dam. A flow event with a return period of 3 months (or 4 occurrences per year) was chosen as the flow threshold that can reasonably be expected to be exceeded during the CWCM period. Accordingly, the discharge associated with the 1 in 3 months event at Dundee Dam was calculated to be 3,000 cfs and is proposed as the minimum flow for a high flow event. • Routine Events – Five Routine Events are planned over the course of approximately one year under normal flow conditions (400 - 3,000 cfs at the gage at Dundee Dam). The five events are planned to occur in winter (one event), spring (two events) and summer (two events). At least one Routine Event will occur under spring tide conditions and one under neap tide conditions. The sample locations will include the Lower Passaic River Study Area (LPRSA) (the lower 17.4 miles of the Passaic River and its tributaries), above Dundee Dam, and the Newark Bay Study Area (NBSA), which is defined as including Newark Bay and its
confluences with the Hackensack River, Arthur Kill and Kill van Kull (Worksheet #18). The data collected during the Routine Events will support the exposure point calculations for the risk assessments (RAs) and FWM. The Routine Events are planned to occur under several different Page 3 of 11 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 flows, ranging from 400 - 3,000 cfs at Dundee Dam. These events are designed to provide information regarding the variability of chemical concentrations in the study area to support the calibration and validation of the CFT model. It is anticipated that the Routine Events will capture data representative of the normal influxes and mixing processes in the river and the bay, the deposition of particulates from the water column to the sediment, and of the preliminary diffusive flux of contaminants from the sediments to the water column. One hundred eight (108) samples will be collected during each of the Routine Events to be analyzed for target analytes as defined in Worksheet #15. Group A analytes will be sampled in each event. Group B analytes will be measured in one spring and two summer events. Shallow (3 feet (ft) below surface) water stations in the five locations in the lower 17.4 miles of the LPR will be analyzed for pathogens (Groups C and D - Worksheet #15 and #18). Group C analytes (coliform bacteria) will be analyzed in the two spring and two summer events; and Group D analytes (Giardia and cryptosporidium) will be sampled during the summer events. Frequency and type of QC samples are provided in Worksheet #20. - High Flow Events Two High Flow Events are planned under storm-induced high flow (i.e., not sustained high flow) conditions (>3,000 cfs at Dundee Dam). The planned sample locations include the LPRSA, above Dundee Dam, and NBSA (Worksheet #18). The data collected during the High Flow Events will be used to support the exposure point calculations for the RAs and FWM. The data will also be used to support the preliminary calibration and validation of the CFT model (e.g., the resuspended flux from the sediments to the water column, and the subsequent deposition of particle-bound contaminants from the water column to the sediment). It is also anticipated that during these events there will be a higher loading of suspended sediments (i.e., more contamination on a per unit weight suspended solids basis may occur since elevated flows associated with storm events will resuspend more bed sediment). These data will be used in conjunction with CSO and storm water outfall (SWO) data being collected by Tierra Solutions, Inc. (Tierra Solutions, Inc. 2011) to estimate loading using the Passaic Valley Sewer Commissioner's Storm Water Management Model (SWMM) or empirical loading calculations, and for contaminant source identification. The CSO and SWO data to be collected by Tierra are being analyzed using analytical techniques, described in the CSO/SWO QAPP (Tierra Solutions, Inc. 2011), that are different from those being implemented in the small volume CWCM QAPP and may include larger volumes of water for some analytes. However, differences in the analytical method will not negate the usefulness of combining these data. The SWMM will be used to calibrate and validate the external inputs to the system in the CFT model. One hundred fourteen (114) samples will be collected during each of the High Flow Events to be analyzed for target analytes as defined in Worksheet #15. Group A analytes will be measured during both events. Group B analytes will be measured in one of the two events. Shallow (3 ft below surface) water stations in the five locations in the LPR (RM 0 – 17.4) will be analyzed for pathogens (Worksheet #15 and #18). Group C analytes (coliform bacteria) and Group D analytes (Giardia and cryptosporidium) will be sampled during both events. Frequency and type of QC samples are provided in Worksheet #20. - Low Flow/Spring Tide Event One event is planned under low flow conditions (<400 cfs at Dundee Dam) during a spring tide in order to capture data representative of periods with greatest tidal mixing. With this discharge, the salt wedge is upstream of the Primary Erosion Zone identified by USEPA (MPI 2007a). The sample locations will include the stations in the LPRSA and above Dundee Dam (Worksheet #18). The data collected during the Low Flow/Spring Tide Event will provide additional data in the lower reaches of the river to support the exposure point calculations for the risk assessments and FWM. This event is proposed to include combining low-flow conditions (< 400 cfs at Dundee Dam) with a spring tide in order to measure chemical transport when the highest tidal energies and tidal mixing may be occurring in the LPRSA; these data will be used to support the calibration and validation of the CFT model. Forty-four (44) samples will be collected during the Low Flow/Spring Tide Event to be analyzed for Group A and Group B target analytes as defined in Worksheet #15. Shallow (3 ft below</p> RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 Page 4 of 11 surface) water stations in the five locations in the LPR (RM 0 – 17.4) will be analyzed for Group C analytes (coliform bacteria) (Worksheet #15 and #18). Group D analytes (*Giardia* and cryptosporidium) will not be sampled during the Low Flow/Spring Tide Event. Frequency and type of QC samples are provided in Worksheet #20. The water column chemical and physical data collection activities are important components of the LPRSA RI/FS and the NBSA RI/FS, which include characterizing the fate and transport of contaminants within the river, assessing risks to human health and ecological receptors, calibration and validation of the LPRSA/NBSA CFT model, and assessing the feasibility of remedial alternatives. During the first Routine Event, a subset of twenty (20) samples will be sent to the laboratory for rapid analysis and turnaround of Group A parameters. The samples will be used to test the low-end sensitivity of the small volume analytical methods. Specifically, these samples will be collected from the following stations: - RM10.2/13.5 at Low Slack (3 ft below surface) and Max Flood (3 ft below surface) - RM 1.4 at Max Flood (3 ft below surface) and High Slack (3 ft below surface) - RM 6.7/Tidal 2 at Max Ebb (3 ft below surface) and Low Slack (3 ft below surface) - Newark Bay Northeast at High Slack (3 ft below surface) and Max Flood (3 ft below surface) - Newark Bay South at High Slack (3 ft below surface) and Max Flood (3 ft below surface) - Second River - Third River - Saddle River - Above Dundee Dam - Hackensack River at High Slack (3 ft below surface) and Max Ebb (3 ft below surface) - Arthur Kill at Max Flood (3 ft below surface) and Low Slack (3 ft below surface) - Kill van Kull at Max Flood (3 ft below surface) and Low Slack (3 ft below surface) Upon receipt of the data from the laboratory, USEPA, CPG and Tierra will review the data to determine the efficacy of the small volume methods to achieve the Project Quality Objectives (PQOs). The CPG and Tierra will provide opinion to USEPA, who will make the final determination. No additional sampling will occur until an agreement is reached on the results of the first event Group A sample analyses and their implications for ongoing sampling and analysis methods. Introduction Section: Revision: ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project Date: August 2011 Page 5 of 11 New Jersey #### **Table 1 CWCM Small Volume Sampling Program** | Dundee | | | Analyte Groups | | | | | | |-----------------------------------|-------------------|-----------|--------------------------------------|---|-----------------|---|--------------------------------------|------------------| | Sampling
Event Type | Dam Flow
(cfs) | Frequency | Location | Season/
Frequency | Α | В | С | D | | Routine
Events | 400 – 3,000 | 5ª | LPRSA
Above
Dundee Dam
NBSA | One in Winter
Two in Spring
Two in Summer | | One in
Spring ^b
Two in
Summer | Two in
Spring
Two in
Summer | Two in
Summer | | High Flow
Events | > 3,000 | 2 | LPRSA
Above
Dundee Dam
NBSA | As encountered | All 8
Events | One event ^c | Both events | Both events | | Low Flow/
Spring Tide
Event | < 400 | 1 | LPRSA
Above
Dundee Dam | One in late
Summer/early
Fall | | One event | One event | Not
sampled | #### Notes: - a At least one Routine Event will be sampled under spring tide conditions and one under neap tide conditions. - b Group B data are being collected to support the RI, risk assessment and model validation. Data from all events are not necessary to support these efforts. Therefore, Group B data will be collected during the periods of maximum potential exposures and biological activity (i.e., summer and spring) rather than in winter. - c Adequate Group B data will be obtained from one High Flow Event to validate the model. #### Locations: LPRSA includes: Saddle River Second River Third River LPR RM 10.2 (when flows are > 250 cfs) or LPR RM 13.5 (when flows are < 250 cfs) LPR RM 0 LPR RM 1.4 LPR RM 4.2 (when flows are > 1,000 cfs) or LPR halfway between the toe of the salt wedge and RM 1.4 up to RM 4.2 (when flows are < 1.000 cfs) LPR RM 6.7 (when flows are < 1,000 cfs) or LPR approximately one mile downstream of the toe of the salt wedge (when flows are < 1,000 cfs) #### NBSA includes: Newark Bay North Newark Bay East Newark Bay Northeast Newark Bay Northwest Newark Bay South Kill van Kull Arthur Kill
Hackensack River #### **Analyte Groups:** Group A - PCDD/PCDFs, PCB congeners and homologs, mercury (total and dissolved), cadmium (total and dissolved), copper (total and dissolved), lead (total and dissolved), DOC, POC, SSC, TOC, chlorophyll a, alkalinity, sulfate, total sulfide, TDS, and chloride. Group B - TCL SVOCs, TCL VOCs, TAL metals, a subset of TAL metals in dissolved phase (arsenic, cadmium, chromium, copper, lead, nickel, selenium, and zinc), titanium, methyl mercury (total and dissolved), hexavalent chromium (dissolved only), butyltins, OC pesticides, cyanide, PAHs, alkyl PAHs, hardness (calculated), TKN, ammonia and total phosphorus. Group C - total coliform and E. coli, fecal coliform, fecal streptococci and fecal enterococci bacteria. Group C will only be sampled from the near surface depth at LPR stations between RM 0 and 17.4 from one tidal phase or hydrograph stage. Group D - protozoans Giardia and cryptosporidium. Group D will only be sampled from the near surface depth at LPR stations between RM 0 and 17.4 from one tidal phase or hydrograph stage. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 Page 6 of 11 #### **Environmental History and Setting** The LPRSA and NBSA have been highly modified to accommodate urbanization, including the development of residential areas and industrial activities. Changes in the LPR, Newark Bay (NB), and the associated watershed that accompanied European settlement and industrialization of the area to the present day are well chronicled (lannuzzi et al. 2002). Most of the tidal marsh, mudflats, shallow nearshore areas, and tidal wetlands historically present in the LPRSA and NBSA have been either filled or dredged. Today, the majority of the shoreline in the LPR consists of riprap and sheet pile walls resulting in a highly channelized river. Upper portions of the LPR feature generally steeper and less modified shorelines with limited areas of riparian vegetation. #### History of the LPR and Newark Bay More than 200 years of industrialization and urbanization have had a substantial effect on the LPR watershed and NB, which were an important location for industry during the American Industrial Revolution (MPI 2007b). These early industries, as well as other industries that developed during the 19th and early 20th centuries, used the LPR and NB for process water and waste disposal, which adversely affected water and sediment quality (lannuzzi and Ludwig 2004). In addition, overall sediment and water quality is impaired as a result of historical direct municipal discharges, historical and continuing surface runoff, and municipal CSOs and SWOs. These impacts to general water quality were reduced in 1970 when the Clean Water Act was passed (lannuzzi and Ludwig 2004). In 1858, the Dundee Dam and associated locks were constructed on the LPR. After the completion of the dam, mills were built along the upper LPR near the City of Passaic (lannuzzi et al. 2002). Above Dundee Dam, the City of Paterson was a significant center of industrialization and manufacturing beginning in the late 18th Century. In the early 20th Century, Newark, New Jersey, became one of the largest industrial cities in the United States. Industries included petroleum refineries, shipping facilities, tanneries, and various manufacturers (Battelle 2005). Approximately 88 percent of the wetlands near the LPR and Newark Bay were lost after 1816 (lannuzzi et al. 2002). These wetland areas were ditched, diked, drained, and covered with fill material for various purposes including: salt hay production, gardens and dairies, railroad beds, oil storage/refining, shipyards and shipping ports, mosquito control, municipal and industrial waste disposal, and airport development (lannuzzi et al. 2002). Dredging in the LPR began in 1874 and continued until 1983, but only maintenance dredging occurred after 1940 (Jannuzzi and Ludwig 2004; MPI 2007b). The dredging allowed for commercial shipping and for deeper-draft ships to dock in the lower section of the LPR. In NB, dredging began in 1860, and between 1891 and 1934, a series of federal navigation channels and the large marine terminal at Port Newark were constructed. The dredge materials were used as fill at Port Newark and along the eastern shoreline to facilitate shoreline development. Maintenance dredging began in 1934 and continues to present day within NB and its tributaries. The latest dredging project, the New York/New Jersey Harbor Deepening Project, includes dredging in Ambrose Channel, Anchorage Channel, Kill van Kull Channel, Newark Bay Channels, the Port Jersey Channel, Arthur Kill (to Howland Hook), and Bay Ridge Channel to 50 feet deep in order to allow safe passage of new large container ships. Of these, Newark Bay Channel, Arthur Kill Channel, and Kill van Kull Channel are within the study area for the CWCM program. In addition to the Harbor Deepening Project, navigation channels throughout NB and the LPR are subject to maintenance dredging that may occur periodically, and is dependent on the rate of sediment accumulation. Page 7 of 11 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 The LPRSA is an operable unit of the Diamond Alkali Superfund Site. The NBSA, having been impacted by historical releases of PCDD/Fs and other contaminants due to tidal mixing, is also an operable unit of the Diamond Alkali Superfund Site. In 1984, the Diamond Alkali Superfund Site was placed on the National Priorities List as a result of past industrial operations at the Diamond Alkali plant (80-120 Lister Avenue in Newark, New Jersey), which resulted in the release of hazardous substances such as PCDDs and pesticides. Sampling of Passaic River sediments conducted during the RI/FS for the Diamond Alkali plant revealed numerous organic and inorganic compounds including, but not limited to, PCDD/PCDFs, pesticides, PCBs, PAHs, and metals. In 1994, an investigation of a 6-mile stretch of the Passaic River centered on the Diamond Alkali plant was begun. Extensive sampling showed that the sediments throughout the 6-mile study area were contaminated with organic and inorganic substances. In 2001, USEPA expanded the scope of the Superfund study to encompass the 17.4-mile stretch of the Passaic River and added a large number of PRPs for historical releases that potentially contributed to the chemicals found in the river. #### Physical Setting of the LPRSA and NBSA The LPRSA can be characterized as a stratified estuary. It receives inflows of marine (salt) water from Newark Bay and freshwater from the upper Passaic River (above Dundee Dam) and from the tributaries and the CSO/SWOs located below Dundee Dam. The less dense freshwater flows downstream over the tidally influenced salt water that, on the flood tide, moves upstream from Newark Bay. The current Conceptual Site Model (CSM) (MPI 2007b) defines the LPRSA based on three salinity regimes specified by river mile (RM): - Freshwater River Section (RM 10–17.4) is the region usually upstream of the salt front (the salt front rarely extends further upstream than RM 13 and is upstream of RM 10 typically about 10% of the time). - Transitional River Section (RM 6–10) is characterized by the most frequent location of the salt front with water conditions varying from slightly brackish (or oligohaline, with salinity values ranging from 0.5 parts per thousand [ppth] to 5 ppth) to moderately brackish (or mesohaline, with salinity values ranging from 5 ppth to 18 ppth). - Brackish River Section (RM 0–6) is located downstream of the typical location of the salt front and is mesohaline, i.e., with salinity values ranging from 5 ppth to 18 ppth. The location of the salt wedge (i.e., a wedge-shaped intrusion of salt water into the estuary that slopes downward in the upstream direction) is dependent on the phase of the tide and the volume of freshwater flowing downstream. In general, the salt wedge extends further upstream during spring flood tides and low river flow, although the leading edge of the wedge is pushed further downstream during high river flow events, and may intrude into Newark Bay during storm events with very high freshwater flows. Salinity measured near RM 10 was shown to have a maximum salinity between 3 and 6 ppth during the summer of 2005 (MPI 2007b), whereas preliminary data collected as part of the PWCM program indicate the salinity at RM 10.2 is generally less than 2 ppth under non-low flow conditions. The extent of the salt wedge is currently being characterized by data obtained during the PWCM program in conjunction with the hydrodynamic model. The LPR is relatively shallow, with maximum thalweg (i.e., deepest point, laterally, across the river) depths ranging from a few feet (upper portions below Dundee Dam) to 30 feet near the mouth of the river. A federally authorized navigation channel exists between the mouth of the river and approximately RM 15.4 (United States Army Corps of Engineers [USACE] 2007). Surficial sediment grain size in the main stem of the LPRSA gradually transitions from coarse material (gravel or rock) typically occurring in the upstream RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 Page 8 of 11 reach to fine material (silts and fine sand) occurring near the mouth (MPI et al. 2006, AECOM 2010a). Some deviations from this trend are found in lower areas of the LPRSA where steepened shorelines have been armored, in erosional areas associated with bridge abutments, and near river bends. NB is approximately one mile wide and six miles long. According to USACE (1997), NB is naturally a shallow water body, with
navigation channels, turning basins and docking facilities encompassing the deepest areas of the bay. The eastern side of the bay is very shallow, with depths ranging from 0.5 to 10 feet below mean low water. Areas south of Kearny Point and the Elizabeth Channel and along the western side of the bay above and below Port Newark Channel include other smaller pockets of shallow water. The Passaic and Hackensack Rivers flow into NB from the north. NOAA (1984) estimates an annual average of 1,448 cubic feet per second (cfs) of freshwater discharges to NB from the LPR making it the largest contributor of freshwater NB; an additional 194 cfs of freshwater enters from the Hackensack River. On the south side of NB, Arthur Kill and Kill van Kull exchange saltwater with NB during tidal cycles. Suszkowski (1978) developed a sediment and water budget for NB that indicated the Kill van Kull is the largest contributor of inorganic sediments to NB; combined with Arthur Kill, the exchange provides 64% of inorganic sediments. The LPR and Hackensack River contribute approximately 31% of inorganic sediments. #### **PWCM Data Collection Subtask** The PWCM subtask was performed during two deployments: October – December 2009 (2009 fall deployment) and March - July 2010 (2010 spring/summer deployment). Data were collected to characterize currents and flows, temperature, salinity, and solids in the water column within the LPRSA during 2009 fall deployment, and both the LPRSA and NBSA during the 2010 spring/summer deployment. A detailed description of the field activities can be found in the PWCM QAPP and FSP Addendum (AECOM 2010a). These data have been provided to the USEPA and are currently undergoing review and analysis by the USEPA and CPG Modeling Teams. The interaction between freshwater and estuarine tidal flows within the LPRSA impacts the fate and transport of sediment and contaminants. High freshwater flows have the potential to wash sediments into the LPR from above Dundee Dam, CSOs, SWOs and the LPRSA tributaries, resuspend the sediments, and transport sediments and constituents bound to those sediments out of the LPRSA and into the NBSA. The magnitude of tidal flows during a high freshwater flow event will impact channel velocities and transport of sediments. During low flow events on a flood tide, it may be possible for tidal action to move contaminated sediments into the LPR from Newark Bay. Flood tidal velocities that exceed ebb tidal velocities can result in net upstream transport during extended periods of low freshwater flows. Data on the physical characteristics of the LPR have been collected by Tierra Solutions, Inc., Rutgers University for New Jersey Department of Transportation (NJDOT), and MPI for the USEPA. The primary physical and chemical water column data sets collected during the past 15 years in the LPRSA were reviewed to establish data quality and usability. Attachment 1 of the PWCM QAPP (AECOM 2010a) provides a review of these historic data sets, some examples of the data, a review of data quality, and a summary of their collective ability to address the Data Quality Objectives (DQOs) of the study. These data sets, combined with the data collected by the CPG, were used to feed the sampling design of the program defined in this QAPP. The PWCM data were reviewed. These data, including the location of the salt water wedge under different flow regimes, and the relative and estimated suspended solids concentrations on a temporal and spatial basis, were used to develop the sampling plan. In addition to data that can be used in the risk assessments Page 9 of 11 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 and food web model, the number, locations, and timing of samples in the small volume CWCM program are intended to provide data to support the calibration, validation, and sensitivity testing of the CFT model. The study design of the CWCM small volume program will provide the CFT model with data from a variety of flow conditions, including extreme low or high flows. #### **CWCM Data Collection Subtask** Limited surface water chemical concentration data from the LPRSA have also been collected, but these data are much more limited than the existing physical data collected during the PWCM and are not sufficient to meet the needs of the LPR/Newark Bay (NB) Modeling Program. Previous chemical data have been collected by MPI and the New York and New Jersey Harbor Estuary Program (NY/NJ HEP) and are summarized in Worksheet #13 of this QAPP. Although the available data provide some understanding of the concentration of some constituents in the LPR (particularly hydrophobic organic constituents (HOCs)), they are not sufficient to adequately characterize the chemical concentrations throughout the LPRSA and under different flow regimes for use in the calibration or validation of the CFT model. Specifically, a complete set of the required data collected at multiple locations throughout the LPRSA and the NBSA over a range of flow conditions does not exist. Additional data will reduce the level of uncertainty in the LPRSA water column concentrations for use in the RAs, FWM and CFT modeling. The chemical data collection sampling plan presented in this document has been developed to address the identified data needs and provide the data necessary to characterize chemical concentrations in the water column of the LPRSA and NBSA. The CWCM program is intended to characterize changes in chemical concentrations associated with the movement of suspended sediments over a range of tides and flow regimes. Broadly defined, the goals of the CWCM Data Collection Program are to: - 1. Collect data to support the calibration, validation, and sensitivity analysis of the CFT model. The data will provide information to develop the inputs to the model and to characterize the transport of contaminants in the LPRSA and NBSA, including the preliminary calibration of the flux of contaminants from the sediments to the water column through routine monitoring events. Water column contaminant concentration data collected in the LPRSA and NBSA with sufficient spatial coverage and frequency and over a range of flow conditions will be used to characterize potential gradients, mixing and general inputs to the system. - 2. Collect data to characterize the impacts of storm-related high flow conditions on contaminant sources and transport in which resuspension of contaminants from the sediment bed and subsequent deposition from the water column are expected to dominate over other transport processes. Water column contaminant concentration data collected during high flow conditions will be used to assess the potential for increased contaminant loading to the water column from upstream sources and/or through resuspension of existing sediments. - 3. Collect data to characterize the transport of contaminants under low flow conditions and maximum tidal excursion, which occurs during low flow conditions at spring tides. Water column contaminant concentration data collected during a combination of low flow and spring tide conditions will be used to better assess the up-river transport potential and support the understanding of the fate and transport for the LPRSA CSM and LPR/NB Model. - 4. Estimate average water column concentrations of contaminants in the LPRSA over several seasons and flows for use in exposure point concentration estimation for the HHRA, ERA and FWM. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 Page 10 of 11 These monitoring goals have been designed to support the ongoing RI site characterization and modeling efforts. The goals are defined in more detail in Worksheet #11 to this document: PQOs. The PQOs include the DQOs of the project (i.e., what data are needed and how they will be collected). The field program to achieve the goals stated above is presented in Appendix A: Field Sampling Plan Addendum, which describes the following elements: - Routine Events Water sample collection is planned at seventeen locations in the LPRSA (including the LPRSA tributaries), above Dundee Dam, Newark Bay, and Newark Bay at its confluences with the Hackensack River, Arthur Kill, and Kill van Kull for chemical analysis. A total of five hundred forty (540) samples are planned during five routine events spread over winter, spring and summer. The samples will include whole water (unfiltered) and filtered water samples, depending on the analyte. Samples will be filtered for dissolved metals (arsenic, cadmium, chromium, copper, lead, mercury, nickel, selenium, and zinc), dissolved methyl mercury, hexavalent chromium, and dissolved solids. Organic carbon will be analyzed for dissolved, total, and particulate phase. Samples for chlorophyll a will consist of the residue from a filtered aliquot of water (i.e., filtration at the laboratory). All other samples will be whole water. The sampling events will be conducted during typical medium flows (400 - 3.000 cfs at Dundee Dam) and will likely bracket several flow regimes over the tidal cycle as well as capture spring and neap tide conditions. Samples will be collected from the deepest part of the river (thalweg) and at two depths (surface and near bottom) for the stations in RM 0 – 17.4 of the LPR and NBSA, and at mid-depth for locations above Dundee Dam and the LPRSA tributaries. The proposed depths (3 feet off the bottom and 3 feet from the surface) were selected with the goal of sampling the relevant layer while avoiding artifacts associated with sampling in close proximity to the sediment bed, the pycnocline, and the water surface. The thalweg will be the targeted location as it is assumed that the denser layer with net inflow is located
in the deepest part of the cross section. In addition, the highest velocities are commonly observed at the thalweg so that the rate of discharge (i.e., volume/time) is highest in that location and the collected samples will best represent the dominant flux past that cross-section. - High Flow Event Water sample collection is planned during high flow conditions (>3,000 cfs at Dundee Dam) at seventeen locations in the LPRSA (including the LPRSA tributaries), above Dundee Dam, Newark Bay, and Newark Bay at its confluences with the Hackensack River, Arthur Kill, and Kill van Kull for chemical analysis. Stations will be generally co-located with stations occupied during the Routine Events. Fourteen of the seventeen stations will be sampled four times each throughout the predicted storm hydrograph; the station above Dundee Dam will be sampled six times throughout the predicted storm hydrograph. The Arthur Kill and Kill van Kull will be sampled just before high and low slack tides. A total of two hundred twenty-eight (228) samples will be collected through two separate high flow events. The samples will include whole water (unfiltered) and filtered water samples, depending on analyte. Samples will be filtered for dissolved metals (arsenic, cadmium, chromium, copper, lead, mercury, nickel, selenium, and zinc), dissolved methyl mercury, hexavalent chromium, and dissolved solids. Organic carbon will be analyzed for dissolved, total, and particulate phase. Samples for chlorophyll a will consist of the residue from a filtered aliquot of water (i.e., filtration at the laboratory). All other samples will be whole water. Samples will be collected from two depths (surface and near bottom) at the thalweg for the stations in the LPR (RM 0- 17.4) and NBSA, and at mid-depth for locations above Dundee Dam and the LPRSA tributaries. - Low Flow/Spring Tide Event Water sample collection is planned during low flow and spring tide conditions at nine locations in the LPRSA and above Dundee Dam for laboratory analysis. Stations will be generally co-located with Routine Event stations. A total of forty-four (44) samples will be collected during the low flow/spring tide event with each station sampled four times during the tidal Page 11 of 11 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Introduction Revision: 2 Date: August 2011 cycle. The samples will include whole water (unfiltered) and filtered water samples, depending on analyte. Samples will be filtered for dissolved metals (arsenic, cadmium, chromium, copper, lead, mercury, nickel, selenium, and zinc), dissolved methyl mercury, hexavalent chromium, and dissolved solids. Organic carbon will be analyzed for dissolved, total, and particulate phase. Samples for chlorophyll a will consist of the residue from a filtered aliquot of water (i.e., filtration at the laboratory). All other samples will be whole water. Stations in the lower 17.4 miles of the LPR will be sampled at two depths; stations above Dundee Dam and in the LPRSA tributaries will be sampled from one depth. As described above, the LPRSA encompasses 17.4 miles of the LPR from Newark Bay upstream to the Dundee Dam, and three major tributaries (Saddle River, Second River, and Third River). In addition to river flow originating above the Dundee Dam, the LPR receives flows from tributaries (e.g., Saddle River, Second River, and Third River) and numerous CSOs and SWOs that provide drainage to the adjacent urban watershed. To provide information to support the calibration and validation of the LPR/NB CFT model, Newark Bay and its major tributaries (Hackensack River, Arthur Kill and Kill van Kull) have been included in the planned Routine and High Flow Events. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work Revision: 3 sheet #1 Date: July 2012 Page 1 of 1 #### QAPP Worksheet #1 (UFP-QAPP Manual Section 2.1) Title and Approval Page Document Title: Quality Assurance Project Plan/ Field Sampling Plan Addendum. Remedial Investigation Water Column Monitoring/Small Volume Chemical Data Collection. Lower Passaic River Restoration Project. Lead Organization: Cooperating Parties Group and de maximis, inc. Preparer's Name and Organizational Affiliation: Kristen Durocher, AECOM Preparer's Address, Telephone Number, and E-mail Address: 250 Apollo Drive, Chelmsford, MA 01824 603.581.6608 kristen.durocher@aecom.com Preparation Date (Day/Month/Year): Revision 2, August 2011; Revision 3, July 2012 Investigative Organization's Project Manager Laura Kelmar / AECOM / July 2012 Investigative Organization's Project Quality Assurance (QA) Manager Debra Simmons / AECOM / July 2012 Lead Organization's Project Manager Bill Potter/ Robert Law/ de maximis, inc. / July 2012 Worksheet #2 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Date: August 2011 Page 1 of 5 Section: Revision: QAPP Worksheet #2 (UFP-QAPP Manual Section 2.2.4) QAPP Identifying Information Site Name/Project Name: Diamond Alkali Operable Unit (OU 2) - LPRRP RI/FS Site Location: LPRSA and NBSA, New Jersey Site Number/Code: Comprehensive Environmental Response Compensation, and Liability Act (CERCLA) Document No. 02-2007-2009 Operable Unit: OU 2 (LPRSA) and OU 3 (NBSA) Contractor Name: AECOM Contractor Number: Not Applicable (NA) Contract Title: NA Work Assignment Number: NA 1. Identify guidance used to prepare QAPP: Uniform Federal Policy for Quality Assurance Project Plans. Evaluating, Assessing, and Documenting Environmental Data Collection and Use Programs. Part 1: UFP-QAPP Manual. Final Version 1. March 2005. Intergovernmental Data Quality Task Force (US Environmental Protection Agency, US Department of Defense, US Department of Energy). USEPA 505-B-04-900A. - 2. Identify regulatory program: CERCLA - 3. Identify approval entity: <u>USEPA Region 2</u> - 4. Indicate whether the QAPP is a generic or a project-specific QAPP. (circle one) - 5. List dates of scoping sessions that were held: November 12, 2009 December 9, 2009 August 11, 2010 6. List dates and titles of QAPP and FSP documents written for previous site work, if applicable: #### Title CLH 1995. Work Plan, Vol. 1 of Passaic River Study Area Remedial Investigation Work Plans. Chemical Land Holdings (now Tierra Solutions, Inc.), Newark, NJ. January 1995. Tierra Solutions, Inc. 1999. Passaic River Study Area Ecological Sampling Plan. Quality Assurance Project Plan. March 1999. MPI 2005. Lower Passaic River Restoration Project. Quality Assurance Project Plan. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. MPI 2006. Lower Passaic River Restoration Project. Field Sampling Plan. Volume 1. Prepared for US Environmental Protection Agency, US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. MPI 2007c. QAPP/FSP Addendum for Lower Passaic River Restoration Project Empirical Mass Balance Evaluation. December 2007. ENSR 2008. Lower Passaic River Restoration Project RI/FS. Quality Assurance Project Plan. RI Low Resolution Coring/Sediment Sampling. Revision 4. ENSR, Westford, MA. October 2008. AECOM 2008. Lower Passaic River Restoration Project. Bathymetric Surveys. Quality Assurance Project Plan. AECOM, Westford, MA. October 2008. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #2 Revision: 2 Date: August 2011 Page 2 of 5 #### QAPP Worksheet #2 (UFP-QAPP Manual Section 2.2.4) QAPP Identifying Information #### Title Windward 2009a. Lower Passaic River Restoration Project. Lower Passaic River Study Area RI/FS. Quality Assurance Project Plan: Fish and Decapod Crustacean Tissue Collection for Chemical Analysis and Fish Community Survey. Final. Prepared for Cooperating Parties Group, Newark, New Jersey. Windward Environmental LLC, Seattle, WA. August 2009. Windward 2009b. Lower Passaic River Restoration Project. Lower Passaic River Study Area RI/FS. Quality Assurance Project Plan: Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing. Final. Prepared for Cooperating Parties Group, Newark, New Jersey. October 8, 2009. Windward Environmental LLC, Seattle, WA. October 2009. AECOM 2010a. Quality Assurance Project Plan/Field Sampling Plan Addendum. Remedial Investigation Water Column Monitoring/Physical Data Collection for the Lower Passaic River, Newark Bay and Wet Weather Monitoring. Lower Passaic River Restoration Project. Revision 4. AECOM, Westford, MA. March 2010. Tierra Solutions, Inc. 2011. Combined Sewer Overflow/Stormwater Outfall Investigation Quality Assurance Project Plan. Lower Passaic River Study Area. Revision 0. May 25, 2011. 7. List organizational partners (stakeholders) and connection with lead organization: This work will be performed under the requirements of the Settlement Agreement and SOW with oversight conducted by USEPA and its government partners. de maximis, inc. (acting as Project Coordinator for the CPG), AECOM, and its subcontractors, are conducting the work on behalf of the CPG and Tierra Solutions, Inc. - 8. List data users: See item #7 above. - 9. If any required QAPP elements and required information are not applicable to the project, then circle the omitted QAPP elements and required information on the attached table. Provide an explanation for their exclusion below: N/A Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #2 Revision: August 2011 Date: Page 3 of 5 #### QAPP Worksheet #2 (UFP-QAPP Manual Section 2.2.4) QAPP Identifying Information | | Required QAPP Element(s) and Corresponding
QAPP Section(s) | Required Information | Crosswalk to QAPP
Worksheet No. or
Related Documents | |-----|--|--|--| | | Project | t Management and Objectives | | | 2.1 | Title and Approval Page | - Title and Approval Page | 1 | | 2.2 | Document Format and Table of Contents 2.2.1 Document Control Format 2.2.2 Document Control Numbering System 2.2.3 Table of Contents 2.2.4 QAPP Identifying Information | - Table of Contents - QAPP Identifying Information | 2 | | 2.3 | Distribution List and Project Personnel
Sign-Off Sheet
2.3.1 Distribution List
2.3.2 Project Personnel Sign-Off Sheet | - Distribution List
- Project Personnel Sign-Off Sheet | 3 4 | | 2.4 | Project Organization 2.4.1 Project Organizational Chart | - Project Organizational Chart
- Communication Pathways | 5
6 | | | 2.4.2 Communication Pathways 2.4.3 Personnel Responsibilities and Qualifications 2.4.4 Special Training Requirements and Certification | Personnel Responsibilities and Qualifications Table Special Personnel Training Requirements Table | 7 | | 2.5 | Project Planning/Problem Definition 2.5.1 Project Planning (Scoping) 2.5.2 Problem Definition, Site History, and Background | Project Planning Session Documentation
(including Data Needs tables) Project Scoping Session Participants
Sheet Problem Definition, Site History, and
Background Site Maps (historical and present) | 9 9 10 and Introduction Appendix A | | 2.6 | PQOs and Measurement Performance
Criteria
2.6.1 Development of PQOs Using the
Systematic Planning Process
2.6.2 Measurement Performance Criteria | - Site-Specific PQOs - Measurement Performance Criteria Table | 11 12 | | 2.7 | Secondary Data Evaluation | Sources of Secondary Data and
InformationSecondary Data Criteria and Limitations
Table | 13 | | 2.8 | Project Overview and Schedule 2.8.1 Project Overview 2.8.2 Project Schedule | - Summary of Project Tasks - Reference Limits and Evaluation Table - Project Schedule/Timeline Table | 14
15
16 | Section: Revision: Date: Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey August 2011 Page 4 of 5 Worksheet #2 #### QAPP Worksheet #2 (UFP-QAPP Manual Section 2.2.4) QAPP Identifying Information | | Required QAPP Element(s) and Corresponding QAPP Section(s) | Required Information | Crosswalk to QAPP
Worksheet No. or
Related Documents | |-----|--|--|--| | | Mea | surement/Data Acquisition | | | 3.1 | Sampling Tasks 3.1.1 Sampling Process Design and Rationale 3.1.2 Sampling Procedures and Requirements 3.1.2.1 Sampling Collection Procedures 3.1.2.2 Sample Containers, Volume, and Preservation 3.1.2.3 Equipment/Sample Containers Cleaning and Decontamination Procedures 3.1.2.4 Field Equipment Calibration, Maintenance, Testing, and Inspection Procedures 3.1.2.5 Supply Inspection and Acceptance Procedures 3.1.2.6 Field Documentation Procedures | Sampling Design and Rationale Sample Location Map Sampling Locations and Methods/
Standard Operating Procedure (SOP)
Requirements Table Analytical Methods/SOP Requirements
Table Field Quality Control (QC) Sample
Summary Table Sampling SOPs Project Sampling SOP References Table Field Equipment Calibration,
Maintenance, Testing, and Inspection
Table | 17 Figure 1, Appendix A 18 19 20 Appendix B 21 22 | | 3.2 | Analytical Tasks 3.2.1 Analytical SOPs 3.2.2 Analytical Instrument Calibration Procedures 3.2.3 Analytical Instrument and Equipment Maintenance, Testing, and Inspection Procedures 3.2.4 Analytical Supply Inspection and Acceptance Procedures | Analytical SOPs Analytical SOP References Table Analytical Instrument Calibration Table Analytical Instrument and Equipment
Maintenance, Testing, and Inspection
Table | Appendix C
23
24
25 | | 3.3 | Sample Collection Documentation, Handling, Tracking, and Custody Procedures 3.3.1 Sample Collection Documentation 3.3.2 Sample Handling and Tracking System 3.3.3 Sample Custody | Sample Collection Documentation Handling, Tracking, and Custody SOPs Sample Container Identification Sample Handling Flow Example Chain-of-Custody Form and Seal | 26
Appendix B
27
27
Appendix B | | 3.4 | QC Samples 3.4.1 Sampling QC Samples 3.4.2 Analytical QC Samples | - QC Samples Table | 28 | | 3.5 | Data Management Tasks 3.5.1 Project Documentation and Records 3.5.2 Data Package Deliverables 3.5.3 Data Reporting Formats 3.5.4 Data Handling and Management 3.5.5 Data Tracking and Control | Project Documents and Records Table Analytical Services Table Data Management Procedures | 29
30
Data Management Plan
(DMP) (AECOM 2010b) | Worksheet #2 Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Revision: August 2011 Date: Section: Page 5 of 5 #### QAPP Worksheet #2 (UFP-QAPP Manual Section 2.2.4) QAPP Identifying Information | | Required QAPP Element(s) and Corresponding QAPP Section(s) | Required Information | Crosswalk to QAPP
Worksheet No. or
Related Documents | |-----|--|--|--| | | | Assessment/Oversight | | | 4.1 | Assessments and Response Actions 4.1.1 Planned Assessments 4.1.2 Assessment Findings and Corrective Action Responses | - Planned Project Assessments Table - Assessment Findings and Corrective Action Responses Table | 3
1
32 | | 4.2 | QA Management Reports | - QA Management Reports Table | 33 | | 4.3 | Final Project Report | To be completed following data collection | NA | | | | Data Review | | | | O verview Data Review Steps 5.2.1 Step I: Verification 5.2.2 Step II: Validation 5.2.2.1 Step IIa Validation Activities 5.2.2.2 Step IIb Validation Activities 5.2.3 Step III: Usability Assessment 5.2.3.1 Data Limitations and Actions from Usability Assessment 5.2.3.2 Activities | - Verification (Step I) Process Table - Validation (Steps IIa and IIb) Process Table - Validation (Steps IIa and IIb) Summary Table - Usability Assessment | 34
35
36
37 | | 5.3 | Streamlining Data Review 5.3.1 Data Review Steps To Be Streamlined 5.3.2 Criteria for Streamlining Data Review 5.3.3 Amounts and Types of Data Appropriate for Streamlining | To be completed following data evaluation | 35 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work sheet #3 Revision: 2 Date: Augu st 2011 Page 1 of 2 #### QAPP Worksheet #3 (UFP-QAPP Manual Section 2.3.1) Distribution List The following persons will receive a copy of the approved Final QAPP, subsequent QAPP revisions, addenda, and amendments: | QAPP Recipients | Title | Organization | Telephone
Number | E-mail Address | Document
Control
Number* | |---------------------------|---|--|---------------------------|--|--------------------------------| | Stephanie Vaughn | Remedial Project Manager (RPM) | USEPA Region 2 | 212.637.3914 | vaughn.stephanie@epa.gov | | | William Sy | Project QA Officer | USEPA Region 2 | 732.632.4766 | sy.william@epa.gov | | | Eugenia Naranjo | NBSA RPM | USEPA Region 2 | 212.637.3467 | naranjo.eugenia@epa.gov | | | Lisa Baron | Project Manager (PM) | USACE-NY District | 917.790.8306 | Lisa.A.Baron@usace.army.mil | | | Janine MacGregor | Project Coordinator | New Jersey Department
of Environmental
Protection (NJDEP) | 609.633.0784 | Janine.MacGregor@dep.state.nj.us | | | Tim Kubiak | Assistant Supervisor of Environmental Contaminants | United States Fish and Wildlife Service (USFWS) | 609.646.9310
(ext. 26) | tim_kubiak@fws.gov
 | | Reyhan Mehran | Coastal Resource Coordinator | National Oceanographic and Atmospheric Administration (NOAA) | 212.637.3257 | reyhan.mehran@noaa.gov | | | Bill Potter
Robert Law | CPG Project Coordinator | de maximis, inc. | 908.735.9315 | otto@demaximis.com
rlaw@demaximis.com | | | William Hyatt | Coordinating Counsel | Kirkpatrick and Lockhart
Preston Gates Ellis LLP
(K&L Gates) | 973.848.4045 | william.hyatt@klgates.com | | | Polly Newbold | CPG QA Coordinator | de maximis Data
Management Solutions,
Inc. (ddms) | 908.479.1975 | pnewbold@ddmsinc.com | | | Carlie Thompson | Tierra Solutions, Inc. PM NBSA | Tierra Solutions, Inc. | 732.246.5849 | Carlie.Thompson@tierra-inc.com | | | Laura Kelmar | AECOM PM | AECOM | 978.905.2266 | Laura.Kelmar@aecom.com | | | Philip Platcow | AECOM Regional Environmental
Health and Safety (EHS) Manager | AECOM 97 | 8.905.2100 | Philip.Platcow@aecom.com | | | Kristen Durocher | Chemical Water Column Monitoring (CWCM) Task Manager | AECOM 60 | 3.581.6608 | Kristen.Durocher@aecom.com | | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work sheet #3 Revision: 2 Date: Augu st 2011 Page 2 of 2 #### QAPP Worksheet #3 (UFP-QAPP Manual Section 2.3.1) Distribution List | QAPP Recipients | Title | Organization | Telephone
Number | E-mail Address | Document
Control
Number* | |---|---|-----------------------------|------------------------------|---|--------------------------------| | Don Kretchmer | Field Team Manager (FTM)/Site
Safety Officer (SSO) | AECOM 60 | 3.387.0532 | Don.Kretchmer@aecom.com | | | Debra Simmons | Project QA Manager | AECOM | 978.905.2399 | Debbie.Simmons@aecom.com | | | Bob Shoemaker
Robert Kennedy | Project Chemist Alternate Project Chemist | AECOM | 978.905.2393
978.905.2269 | Robert.Shoemaker@aecom.com Robert.Kennedy@aecom.com | | | James Herberich | Data Management Task Manager | AECOM | 978.905.2243 | Jim.Herberich@aecom.com | | | Lisa Krowitz | Data Validation Coordinator | AECOM | 978.905.2278 | Lisa.Krowitz@aecom.com | | | Betsy Ruffle | HHRA Task Leader | AECOM | 978.905.2377 | Betsy.Ruffle@aecom.com | | | Rafael Canizares | Modeling Team Task Leader and Liaison | Moffatt & Nichol | 212.768.7454 | rcanizares@moffattnichol.com | | | Mike Johns | ERA Task Leader | Windward
Environmental | 206.378.1364 | MikeJ@windwardenv.com | | | Ken Cadmus | Vessel Subcontractor Lead | Ocean Survey, Inc.
(OSI) | 860.388.4631 | kac@oceansurveys.com | | | Other project team
members and
stakeholders | | | | | | ^{*}Uncontrolled electronic copies will be available on www.ourpassaic.org RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #4 Revision: Date: August 2011 Page 1 of 2 #### QAPP Worksheet #4 (UFP-QAPP Manual Section 2.3.2) Project Personnel Sign-Off Sheet Organization: A completed sign-off sheet will be maintained in the files for each organization represented below. | Project Personnel | Title | Telephone Number | Signature* | Date QAPP Read | |------------------------|------------------------------------|-------------------|------------|----------------| | Bill Potter/Robert Law | CPG Project Coordinator | 908.735.9315 | | | | Polly Newbold | CPG QA Coordinator | 908.479.1975 | | | | Laura Kelmar | AECOM PM | 978.905.2266 | | | | Kristen Durocher | AECOM CWCM Task Manager | 603.581.6608 | | | | Don Kretchmer | AECOM FTM/SSO | 603.387.0532 | | | | Debra Simmons | AECOM Project QA Manager | 978.905.2399 | | | | Bob Shoemaker | AECOM Project Chemist | 978.905.2393 | | | | Robert Kennedy | AECOM Project Chemist (alternate) | 978.905.2269 | | | | James Herberich | AECOM Data Management Task Manager | 978.905.2243 | | | | Lisa Krowitz | AECOM Data Validation Coordinator | 978.905.2278 | | | | Ken Cadmus | OSI Vessel Subcontractor Lead | 860.388.4631 | | | | See Worksheet #30 | Laboratory PM | See Worksheet #30 | | | ^{*}Signature indicates that personnel have read the applicable QAPP sections and will perform the tasks as described. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #4 Date: Revision: August 2011 Page 2 of 2 ### QAPP Worksheet #4 (UFP-QAPP Manual Section 2.3.2) Project Personnel Sign-Off Sheet #### Organization: | Project Personnel | Title | Telephone Number | Signature* | Date QAPP Read | |-------------------|-------|------------------|------------|----------------| ^{*}Signature indicates that personnel have read the applicable QAPP sections and will perform the tasks as described. Worksheet #5 August 2011 Section: Revision: Date: ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Page 1 of 1 #### QAPP Worksheet #5 (UFP-QAPP Manual Section 2.4.1) Project Organizational Chart RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #6 Revision: Date: August 2011 Page 1 of 5 | Communication Drivers | Responsible Entity | Name | Phone Number | Procedure
(timing, pathways, etc.) | |---|-------------------------|--|--------------|---| | Field activities status and issues | AECOM FTM | Don Kretchmer | 603.387.0532 | Communicate daily, or as needed, with AECOM field personnel, subcontractors, and AECOM CWCM Task Manager directly, or via e-mail or phone. Minor work plan deviations and/or proposed revisions will be documented and communicated in writing, with a copy sent to USEPA. | | | CPG Project Coordinator | Bill Potter/
Robert Law
(de maximis, inc.) | 908.735.9315 | Communicate daily with USEPA RPM via e-mail or phone. | | Sampling schedule including implementation of flow-dependent sampling | CPG Project Coordinator | Bill Potter/
Robert Law
(de maximis, inc.) | 908.735.9315 | The USEPA will be notified as soon as the CPG and its contractors confirm that conditions appear to be favorable for a high flow or low flow sampling event. | | Sampling progress/laboratory coordination | AECOM CWCM Task Manager | Kristen Durocher | 603.581.6608 | Communicate daily, or as needed, with AECOM FTM and Project Chemist via e-mail or phone. | | Health and safety briefings and updates | AECOM SSO | Don Kretchmer | 603.387.0532 | Communicate daily, or as needed, with field personnel and boat operators directly, or via email or phone. | | Significant health and safety concerns or incidents | AECOM SSO | Don Kretchmer | 603.387.0532 | Communicate immediately with AECOM Regional EHS Manager, CWCM Task Manager, and AECOM PM. | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #6 Revision: Date: August 2011 Page 2 of 5 | | | | | Procedure | |---|--------------------------------------|--|------------------------------|---| | Communication Drivers | Responsible Entity | Name | Phone Number | (timing, pathways, etc.) | | Sampling vessel operations | Sampling Vessel Captain | To be determined OSI | 860.388.4631 | Communicate daily, or as needed, with AECOM FTM directly. The sampling vessel captain has the ultimate authority for stopping work while working on water. The vessel captain, in consultation with the SSO, will follow guidelines documented in the site-specific Health and Safety Plan (HASP). In addition, standard safe boating practices related to weather conditions and vessel operations will apply, even if not specifically addressed in the HASP. | | Analytical laboratory issues, including coordination with field, schedule, and technical issues | AECOM Project Chemist | Bob Shoemaker
Robert Kennedy
(alternate) | 978.905.2393
978.905.2269 | Communicate with AECOM FTM and Laboratory PM as needed via phone or e-mail. | | Analytical data validation issues | AECOM Data Validation
Coordinator | Lisa Krowitz | 978.905.2278 | Communicate with Laboratory PM as needed via phone or email. | | Audit findings (field and/or laboratory) | AECOM Project QA Manager | Debra Simmons | 978.905.2399 | Communicate findings to AECOM CWCM Task Manager or Laboratory PM (as appropriate); transmit final audit reports, including corrective actions (CA), to AECOM PM, AECOM CWCM Task Manager, CPG Project Coordinator, and CPG QA Coordinator. | | | CPG Project Coordinator | Bill Potter/
Robert Law
(de maximis, inc.) | 908.735.9315 | CPG Project Coordinator will provide final audit reports to USEPA RPM. | | Issues potentially affecting | AECOM FTM | Don Kretchmer |
603.387.0532 | Communicate as needed with AECOM QA | | PQOs | OSI Vessel Subcontractor Lead | Ken Cadmus | 860.388.4631 | Manager and AECOM CWCM Task Manager via | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #6 Revision: Date: August 2011 Page 3 of 5 | | | | | Procedure | |--|-----------------------------------|--|------------------------------|--| | Communication Drivers | Responsible Entity | Name | Phone Number | (timing, pathways, etc.) | | | AECOM Project Chemist | Bob Shoemaker
Robert Kennedy
(alternate) | 978.905.2393
978.905.2269 | e-mail or phone. Notification of the CPG QA Coordinator as appropriate. | | | AECOM Data Validation Coordinator | Lisa Krowitz | 978.905.2278 | | | | CPG Project Coordinator | Bill Potter/
Robert Law
(de maximis, inc.) | 908.735.9315 | CPG Project Coordinator will communicate to USEPA RPM. | | | AECOM CWCM Task Manager | Kristen Durocher | 603.581.6608 | Communicate with AECOM QA Manager and AECOM PM as needed, via e-mail or phone. Notification of the CPG QA Coordinator as appropriate. Significant work plan modifications will be reported to USEPA in writing prior to implementation. | | Water sample collection task implementation, including | AECOM FTM | Don Kretchmer | 603.387.0532 | Communicate with AECOM CWCM Task Manager as needed, via e-mail or phone. | | sampling, analysis, and reporting | CPG Project Coordinator | Bill Potter/
Robert Law
(de maximis, inc.) | 908.735.9315 | Communicate daily with USEPA RPM via e-mail or phone. | | Project status and issues (internal) | AECOM PM | Laura Kelmar | 978.905.2266 | Communicate with CPG Project Coordinator daily, or as needed, via email or phone, and submit monthly progress reports. | | Project status and issues (external) | CPG Project Coordinator | Bill Potter/
Robert Law
(de maximis, inc.) | 908.735.9315 | Communicate with USEPA RPM as needed via email or phone. | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #6 Revision: Date: August 2011 Page 4 of 5 | Communication Drivers | Responsible Entity | Name | Phone Number | Procedure
(timing, pathways, etc.) | |---------------------------|--------------------------------------|---|----------------------|---| | | CPG Coordinating Counsel | William Hyatt /
Dawn Monsen
(K&L Gates) | 973.848.4045 or 4148 | In the event the CPG Project Coordinator is unavailable for communication with USEPA, the AECOM PM will notify the Coordinating Counsel prior to contacting USEPA. | | Quality status and issues | CPG QA Coordinator | Polly Newbold | 908.479.1975 | Communicate with CPG Project Coordinator as needed via email or telephone | | Data management | AECOM FTM | Don Kretchmer | 603.387.0532 | Communicate with the Data Management Task Manager via email; transmit final field locations and sample collection information daily. | | | AECOM Data Management
Task Leader | Jim Herberich | 978.905.2243 | Maintain comprehensive project technical database, communicate with AECOM FTM to receive data from the field; communicate with Laboratory PM(s) to receive analytical result data, communicate with AECOM Data Validation Coordinator to facilitate validation review and database update; communicate with AECOM CWCM Task Manager to provide data for review; and provide data deliverables to USEPA. | | | Laboratory PM | See Worksheet
#30 | See Worksheet #30 | Transmit Electronic Data Deliverables (EDDs) to Data Management Task Manager | | | AECOM Data Validation
Coordinator | Lisa Krowitz | 978.905.2278 | Communicate with Data Management Task Manager regarding final data qualifiers. | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #6 Revision: Date: August 2011 Page 5 of 5 ## QAPP Worksheet #6 (UFP-QAPP Manual Section 2.4.2) Communication Pathways | Communication Drivers | Responsible Entity | Name | Phone Number | Procedure
(timing, pathways, etc.) | |---|---|--|--------------|--| | Stop Work
(technical non-compliance) | AECOM Field team, Project QA
Manager, Project Chemists,
and Data Management Task
Manager | | | Any personnel believing that a work stoppage is necessary shall first verbally notify the CWCM Task Manager or the AECOM PM, who will in turn verbally notify de maximis, inc. and/or AECOM Project QA Manager, if necessary. Given the potential significance of such communications, this will occur as quickly as possible. | | | CPG Project Coordinator | Bill Potter/
Robert Law
(de maximis, inc.) | 908.735.9315 | Communicate any stop work order to USEPA RPM via e-mail or phone. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #7 Revision: 2 Date: August 2011 Page 1 of 4 | Name | Title | Organizational
Affiliation | Responsibilities | Education and Experience
Qualifications ¹ | |----------------|----------------------------|-------------------------------|--|--| | Robert Law | CPG Project
Coordinator | de maximis, inc. | Overall responsibility for the safe and proper execution of task. Be available to discuss and review technical and other issues that may arise during work. Periodically review and audit work to ensure that work plan, project quality assurance/quality control (QA/QC), and Health and Safety including both boating and hazardous materials worker safety procedures are being followed. All deviations from approved project plans will be discussed with and approved by the CPG Project Coordinator. Primary point of contact with the USEPA, its oversight contractor and the LPRSA Partner Agencies. | PhD, Geology, 26 years experience | | Willard Potter | CPG Project
Coordinator | de maximis, inc. | Overall responsibility for the safe and proper execution of task. Be available to discuss and review technical and other issues that may arise during work. Periodically review and audit work to ensure that work plan, project QA/QC, and Health and Safety including both boating and hazardous materials worker safety procedures are being followed. All deviations from approved project plans will be discussed with and approved by the CPG Project Coordinator. Primary point of contact with the USEPA, its oversight contractor and the LPRSA Partner Agencies. | BS, Chemical Engineering, 36 years experience | | Laura Kelmar | AECOM PM | AECOM | Overall responsibility for completion of RI tasks in accordance with SOW requirements including technical, financial, and scheduling. Primary point of contact with CPG Project Coordinator. | BS, Chemical Engineering, MS,
Environmental Engineering, 20 years
experience | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #7 Revision: 2 Date: August 2011 Page 2 of 4 | Name | Title | Organizational
Affiliation | Responsibilities | Education and Experience
Qualifications ¹ | |-----------------------------|-------------------------|-------------------------------|--|---| | Kristen Durocher | CWCM Task
Manager | AECOM | Responsible for the execution and completion of the CWCM program, including procurement of subcontractors, review of task deliverables, and serving as the focus for coordination of all field and laboratory tasks. The CWCM Task Manager will keep the AECOM PM apprised of the status of the
task, as well communicate any issues with the schedule, budget, or achievement of the task objectives. | BA Environmental Studies and
Northern Studies, 18 years experience | | Don Kretchmer (or designee) | FTM | AECOM | Responsible for implementing field sampling activities in accordance with the approved plans (FSP, QAPP, and HASP). Primary responsibilities include directing activities on site, monitoring subcontractor performance in the field, reviewing field records, and communicating daily with the AECOM CWCM Task Manager regarding status, quality, issues, or delays. | BS Natural Resources, MS Water
Resource Management,
26 years experience | | Debra Simmons | Project QA Manager | AECOM | Responsible for reviewing and approving QA procedures, ensuring that planned QA assessments (e.g., technical surveillance audits [TSA], data validation) are conducted according to the QAPP/FSP Addendum and the AECOM Quality Management Plan (QMP), (AECOM 2009) and reporting on the adequacy of the QA Program to the AECOM PM. | BS, Biology, 28 years experience | | Philip Platcow | Regional EHS
Manager | AECOM | Responsible for ensuring that the objectives of AECOM's Health and Safety Program are met and for monitoring task activities for conformance to the HASP. | MS, Industrial Hygiene, 25 years experience | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #7 Date: Revision: August 2011 Page 3 of 4 | Name | Title | Organizational
Affiliation | Responsibilities | Education and Experience
Qualifications ¹ | |-----------------------------|---------------------------------|-------------------------------|---|---| | Don Kretchmer (or designee) | SSO | AECOM | Responsible for monitoring subcontractor/field team performance in the field and communicating daily with the AECOM FTM, CWCM Task Manager or Regional EHS Manager, as appropriate, regarding health and safety, etc. Will ensure that the objectives of the project's Health and Safety Program are met. | BS Natural Resources, MS Water
Resource Management,
26 years experience | | Bob Shoemaker | Project Chemist | AECOM | Responsible for laboratory procurement and monitoring of progress and will be the primary point of contact with the laboratory(ies). The Project Chemist will also be responsible for communicating any issues that could affect achievement of the PQOs to the AECOM CWCM Task Manager and the AECOM Project QA Manager. | BA, Biology and Environmental
Science, 13 years experience | | Robert Kennedy | Project Chemist - alternate | AECOM | As needed, serve as alternate to the Project Chemist, performing duties described above. | BA, Chemistry, 27 years experience | | Lisa Krowitz | Data Validation
Coordinator | AECOM | Responsible for managing the validation task, including ensuring that validation is conducted and documented according to the requirements of this QAPP, and interacting with the laboratories to resolve any issues. | MS, Environmental Science, 24 years experience | | James Herberich | Data Management
Task Manager | AECOM | Responsible for data management for project, Including overall responsibility for database quality and structure, including graphical representation of data. | BA, Engineering Sciences, 22 years experience | | Polly Newbold | CPG QA Coordinator | ddms, inc. | Provides oversight of project QA/QC. Periodically review and audit operations to ensure that QAPP/FSP Addendum QA/QC procedures are being followed. | BS, Textile Science, 26 years experience | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #7 Revision: 2 Date: August 2011 Page 4 of 4 | Name | Title | Organizational
Affiliation | Responsibilities | Education and Experience
Qualifications ¹ | |---------------------|------------------------------|--|--|---| | Ken Cadmus | Vessel Subcontractor
Lead | OSI | Responsible for vessel operation, providing crew and equipment. Acts as the primary point of contact between AECOM FTM and CWCM Task Manager and vessel crew. | MS, Civil Engineering, 16 years experience | | John Reynolds | Laboratory PM | TestAmerica | Acts as the primary point of contact at TestAmerica facilities for the AECOM Project Chemist to communicate and resolve sampling, receipt, analysis, and storage issues. Coordinates communication for all TestAmerica network laboratories. | BS, Biology, 16 years experience | | Ed Wallace | Laboratory PM | Columbia Analytical
Services (CAS) | Acts as the primary point of contact at CAS facilities for the AECOM Project Chemist to communicate and resolve sampling, receipt, analysis, and storage issues. Coordinates communication for all CAS network laboratories | MS, Chemistry, 34 years experience | | Misty Kennard-Mayer | Laboratory PM | Brooks Rand, LLC | Acts as the primary point of contact at Brooks
Rand, LLC for the AECOM Project Chemist to
communicate and resolve sampling, receipt,
analysis, and storage issues. | BS, Environmental Science, 7 years experience | | Todd Vilen | Laboratory PM | Analytical Perspectives | Acts as the primary point of contact at
Analytical Perspectives for the AECOM Project
Chemist to communicate and resolve sampling,
receipt, analysis, and storage issues. | BA, Chemistry; BS, Aquatic Biology, 24 years experience | | Jason Dobranic | Laboratory PM | Environmental
Molecular Sciences
Laboratory (EMSL), Inc. | Acts as the primary point of contact at EMSL for the AECOM Project Chemist to communicate and resolve sampling, receipt, analysis, and storage issues. | PhD, Microbiology, 9 years experience | | Paul Warden | Laboratory PM | Analytical Services, Inc. (ASI) | Acts as the primary point of contact at ASI for the AECOM Project Chemist to communicate and resolve sampling, receipt, analysis, and storage issues. | BS, Biology, 20+ years experience | ¹ Resumes of all individuals are available upon request. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #8 Revision: Date: 2 August 2011 Page 1 of 1 # QAPP Worksheet #8 (UFP-QAPP Manual Section 2.4.4) Special Personnel Training Requirements Table | Project Function | Specialized Training
by Title or
Description of Course | Training Provider | Training Date | Personnel/Groups
Receiving Training | Personnel Titles/
Organizational
Affiliation | Location of Training
Records/Certificates | |----------------------------|---|-------------------------|---------------|--|--|--| | FTM/SSO | 40 hour Hazardous
Waste Operations and
Emergency Response
(HAZWOPER) | Compliance
Solutions | July 2011 | Don Kretchmer | FTM/SSO/AECOM | AECOM | | Field Personnel | 40 hour HAZWOPER | AECOM | Various | Various | Various/AECOM | AECOM | | | HAZWOPER 8-hr
Refresher | AECOM | within 12 mo | | | | | | Hazmat awareness | AECOM | Various | | | | | Sampling Vessel
Captain | 40 hour HAZWOPER | Varies | Various | Various Captains | OSI | OSI | | | HAZWOPER 8-hr
Refresher | Varies | within 12 mo | | | | | | U.S. Coast Guard license | U.S. Coast Guard | Various | | | | | | First Aid/CPR | Varies | within 24 mo | | | | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work sheet #9 Revision: 2 Date: Augu st 2011 Page 1 of 5 # QAPP Worksheet #9 (UFP-QAPP Manual Section 2.5.1) Project Scoping Session Participants Sheet Project Name: RI Water Column Monitoring/Small Volume **Chemical Data Collection** Projected Date(s) of Sampling: October 2010 Project Manager: Bill Potter/ Robert Law Site Name: Diamond Alkali OU 2 - LPRRP RI/FS Site Location: LPRSA Date of Session: November 12, 2009 Scoping Session Purpose: Discussion among de maximis, inc./ AECOM/Windward/Moffatt & Nichol for 2010 **CWCM** program. | CWCW program. | | CWCM program. | | | | | | | |-------------------|------------------------------------|---------------|----------------------------------|---------------------------------|--|--|--|--| | Name | Affiliation | Phone # | E-mail Address | Project Role | | | | | | Bill Potter | de maximis, inc. | 908.735.9315 | otto@demaximis.com | CPG Project Coordinator | | | | | | Robert Law | de maximis, inc. | 908.735.9315 | rlaw@demaximis.com | CPG Project Coordinator | | | | | | Bill Lee | de maximis, inc. | 908.735.9315 | wjlee@demaximis.com | CPG Project Coordinator | | | | | | Kristen Durocher | AECOM | 603.528.8916 | kristen.durocher.@aecom.com C | WCM Task Manager | | | | | | Mike Sanborn | AECOM | 250.475.6355 | Mike.sanborn@aecom.com | AECOM planning team | | | | | | Doug Bright | AECOM | 250.475.6355 | Doug.bright@aecom.com | AECOM planning team | | | | | | Robert Kennedy | AECOM | 978.589.3343 | Robert.kennedy@aecom.com | AECOM planning team | | | | | | Tim lannuzzi | ARCADIS for Tierra Solutions, Inc. | 410.295.1205 |
tim.ianuzzi@arcadis-us.com | Technical Committee (TC) member | | | | | | Alain Hebert | ARCADIS for Tierra Solutions, Inc. | 609.860.0597 | ahebert@bbl-inc.com T | C member | | | | | | Diane Waldschmidt | EDS for Tierra
Solutions,, Inc. | 412.486.6989 | edatas@aol.com T | C member | | | | | | Cliff Firstenberg | Tierra Solutions, Inc. | 757.258.7720 | cefirstenberg@cox.net T | C member | | | | | | Kavin Ghandi | ARCADIS for Tierra Solutions, Inc. | 609.860.0597 | Kavin.Gandhi@arcadis-us.com T | C member | | | | | | Paul Brzozowski | Tierra Solutions, Inc. | 732.426.5851 | Paul.brzozowski@tierra-inc.com T | C member | | | | | | Betsy Ruffle | AECOM | 978.589.3071 | Betsy.ruffle@aecom.com HH | RA team | | | | | | Lisa Saban | Windward
Environmental | 206.378.1364 | lisas@winwardenv.com | ERA team
FWM team | | | | | | Rafael Canizares | Moffatt & Nichol | 212.768.7454 | rcanizares@moffattnichol.com | CFT modeling team | | | | | | Rooni Mathew | Moffatt & Nichol | 212.768.7454 | rmathew@moffattnichol.com | CFT modeling team | | | | | #### Comments/Decisions: Representatives of the LPR Project Team met to discuss options for collecting chemical water column data. High volume techniques were discussed, and the group determined that DQOs and data use objectives (DUOs) were not well defined for the CWCM program. As a result of this meeting, it was agreed that a scoping meeting with TC members should be convened once DQOs and DUOs were well defined. This meeting was scheduled for December 9, 2009 in Newark, New Jersey. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work Revision: 2 sheet #9 evision: 2 Date: Augu st 2011 Page 2 of 5 # QAPP Worksheet #9 (UFP-QAPP Manual Section 2.5.1) Project Scoping Session Participants Sheet Project Name: RI Water Column Monitoring/Small Volume **Chemical Data Collection** Projected Date(s) of Sampling: October 2010 Project Manager: Bill Potter/ Robert Law Site Name: Diamond Alkali OU 2 - LPRRP RI/FS Site Location: LPRSA Date of Session: December 9, 2009 Scoping Session Purpose: Discussion among de maximis, inc./ AECOM/Windward/Moffatt & Nichol for DQO/DUOs 2010 CWCM program. | | 1 3 | | | 1 | |--------------------|------------------------------------|----------------|----------------------------------|-------------------------| | Name | Affiliation | Phone # | E-mail Address | Project Role | | Robert Law | de maximis | 908.735.9315 | rlaw@demaximis.com | CPG Project Coordinator | | Bill Lee | de maximis | 908.735.9315 | wjlee@demaximis.com | CPG Project Coordinator | | Kristen Durocher | AECOM | 603.528.8916 | kristen.durocher.@aecom.com C | WCM Task Manager | | Doug Bright | AECOM | 250.475.6355 | Doug.bright@aecom.com | AECOM planning team | | Robert Kennedy | AECOM | 978.589.3343 | Robert.kennedy@aecom.com | AECOM planning team | | Tim lannuzzi | ARCADIS for Tierra Solutions, Inc. | 410.295.1205 | tim.ianuzzi@arcadis-us.com T | C member | | Diane Waldschmidt | EDS for Tierra
Solutions, Inc. | 412.486.6989 | edatas@aol.com T | C member | | Cliff Firstenberg | Tierra Solutions, Inc. | 757.258.7720 | cefirstenberg@cox.net T | C member | | Paul Brzozowski | Tierra Solutions, Inc. | 732.426.5851 | Paul.brzozowski@tierra-inc.com T | C member | | Suzanne Replinger | Windward
Environmental 206.378 | .136 4 | suzanner@windwardenv.com ERA | team | | Karen Tobiason | Windward
Environmental 206.378 | .136 4 | karent@winwardenv.com ERA | team | | Rafael Canizares | Moffatt & Nichol | 212.768.7454 | rcanizares@moffattnichol.com | CFT modeling team | | Rooni Mathew | Moffatt & Nichol | 212.768.7454 | rmathew@moffattnichol.com | CFT modeling team | | Leo Postma | Deltares | 31.(0)15.285.8 | Leo.postma@deltares.nl | CFT modeling team | | Richard Wroblewski | Givaudan Fragrances Corp. | 973.448.6339 | Richard.Wroblewski@givaudan.com | C member | ### Comments/Decisions: The above parties discussed the development of the CWCM program, with the DUOs and DQOs defined by the end users (RA and modeling teams). It was determined that the best approach to the CWCM program was to provide a phased approach, including both small volume and high volume sampling. This is consistent with FSP1 (MPI 2006). RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work Revision: 2 sheet #9 evision: 2 Date: Augu st 2011 Page 3 of 5 # QAPP Worksheet #9 (UFP-QAPP Manual Section 2.5.1) Project Scoping Session Participants Sheet Project Name: RI Water Column Monitoring/Small Volume **Chemical Data Collection** Projected Date(s) of Sampling: October 2010 Project Manager: Bill Potter/ Robert Law Site Name: Diamond Alkali OU 2 - LPRRP RI/FS Site Location: LPRSA Date of Session: August 11, 2010 Scoping Session Purpose: Discussion among de maximis, inc./ AECOM/ Moffatt & Nichol/USEPA for 2010 small volume CWCM program. | volume CWCM program. | | | | | | | |--------------------------|--------------------|--------------|-------------------------------|-----------------------------------|--|--| | Name | Affiliation | Phone # | E-mail Address | Project Role | | | | Bill Potter | de maximis, inc. | 908.735.9315 | otto@demaximis.com | CPG Project Coordinator | | | | Robert Law | de maximis, inc. | 908.735.9315 | rlaw@demaximis.com | CPG Project Coordinator | | | | Kristen Durocher | AECOM | 603.528.8916 | kristen.durocher.@aecom.com C | WCM Task Manager | | | | Alice Yeh | USEPA | 212.637.4427 | Yeh.alice@epa.gov USEP | A RPM | | | | AmyMarie Accardi-
Dey | Louis Berger, Inc. | 914.798.3712 | aacardidey@loiusberger.com | NBSA oversight for USEPA | | | | William Sy | USEPA 732.632.476 | 6 | Sy.william@epa.gov Proj | ect | | | | Ed Garland | HydroQual, Inc. | 201.529.5151 | Egardland@hydrolqual.com | USEPA consultant | | | | Ed Garvey | Louis Berger, Inc. | 914.798.3712 | egarvey@louisberger.com | NBSA oversight for USEPA | | | | Elizabeth Barrows | Battelle | 631.941.3213 | barrowse@battelle.org | USEPA consultant | | | | Eugenia Naranjo | USEPA | 212.637.3558 | Naranjo.eugenia@epa.gov NBSA | RPM | | | | Jim Fitzpatrick | HydroQual, Inc. | 201.529.5151 | jfitzpatrick@hydroqual.com | USEPA consultant | | | | Liz Butler | USEPA | 212.637.4396 | Butler.elizabeth@epa.gov U | SEPA | | | | Marian Olsen | USEPA | 212.637.4313 | Olsen.marian@epa.gov | USEPA HHRA | | | | Pravi Shrestha | Exponent | 949.242.6037 | pshretha@exponent.com | Tierra Solutions, Inc. consultant | | | | Ricardo Petroni | Anchor-QEA | 201.930.9890 | rpetroni@anchorqea.com | TC consultant | | | | Sharon Budney | CDM | 732.590.4662 | budneysl@cdm.com | USEPA consultant | | | | Stephanie Vaughn | USEPA | 212.637.3914 | Vaughn.stephanie@epa.gov | LPRSA RPM | | | | Tom Gallagher | HydroQual, Inc. | 201.529.5151 | tgallagher@hydrolqual.com | USEPA consultant | | | | Rafael Canizares | Moffatt & Nichol | 212.768.7454 | rcanizares@moffattnichol.com | CFT modeling team | | | | Rooni Mathew | Moffatt & Nichol | 212.768.7454 | rmathew@moffattnichol.com | CFT modeling team | | | #### Comments/Decisions: Representatives of the CPG LPR Project Team met with USEPA and its contractors to discuss the overall scope of the CWCM program, and the general terms of the small volume QAPP. The overall design of the small volume CWCM program was presented to USEPA and its contractors. The program outline was framed within the context of the larger CWCM program, which will include high volume sampling which will be provided in a separate QAPP/FSP Addendum. The program is complex and several questions were asked for clarification purposes by USEPA and its contractors: RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work sheet #9 Revision: 2 Date: Augu st 2011 Page 4 of 5 ### QAPP Worksheet #9 (UFP-QAPP Manual Section 2.5.1) Project Scoping Session Participants Sheet 1) What are the criteria for the Low Flow sampling event? Flow at what gauge needs to be maintained for how long? Response: The river gage at Dundee Dam will be the point for which all events will be measured. When flow in the river at Dundee Dam reaches and maintains no more than 500 cubic feet per second (cfs), a Low Flow sampling event may occur. 2) Will the small volume QAPP include information about the high volume program, including number of samples, number of stations, number of events, and analyte list? <u>Response</u>: The high volume program is still being developed. The CPG and its contractors would like to meet with USEPA and their contractors to discuss the high volume program. The small volume QAPP will allude to the high volume program, and the overall draft data use objectives for the high volume program. 3) There were sampling constraints associated with the PWCM program due to short hold times associated with some of the analytes. Will the CWCM have the same constraints? (CDM) Response: Yes, the priority analyte list for the CWCM small volume program includes the same physical parameters sampled during the PWCM program, some of which have 48 hr holding times. (may have been Sharon Budney, CDM) 4) What are the procedures that will trigger a sampling event, particularly the storm events? How will this be relayed to the USEPA and its contractors? (CDM) <u>Response</u>: Similar to the communication protocol in place for the PWCM program, the USEPA will be notified as soon as the CPG and its contractors confirm that conditions appear to be favorable for a storm sampling event. The specific communication protocol will be provided in Worksheet #6 of the small volume QAPP. 5) Why aren't PAHs included in the priority analyte suite? (Ed Garvey, LBI) Response: The priority analyte suite was selected based on the parameters identified in the Modeling Work Plan (MWP) for model calibration. The MWP specifically identifies PCDD/PCDF and PCB congeners for model calibration. The CPG has
included mercury to that list. The proposed priority analyte suite is adequate to meet the DUO for model calibration in the MWP. 6) Why aren't OC pesticides included in the analyte suite? And should PAHs be analyzed using high resolution methods? (AmyMarie Accardi-Dey, LBI) <u>Response</u>: OC pesticides are part of the full analyte suite, and were left off the slide unintentionally. They will be analyzed using high resolution methods. PAHs will be analyzed by Selective Ion Monitoring (SIM) techniques. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work sheet #9 Revision: 2 Date: Augu st 2011 Page 5 of 5 ### QAPP Worksheet #9 (UFP-QAPP Manual Section 2.5.1) Project Scoping Session Participants Sheet 7) If the priority analyte suite chemicals are not detected using these small volumes, will the CPG continue to collect these data? (AmyMarie Accadi-Dey, LBI) <u>Response</u>: Yes. The model can use non-detects, and the data can be used to provide some information regarding concentrations of these analytes. 8) Please explain the criteria for reducing the sampling from four times per tidal cycle to two times per tidal cycle.(AmyMarie Accardi-Dey LBI) Response: Following two rounds of Routine Event sampling (when samples are collected four times per tidal cycle at each location), the data will be reviewed. If there are few differences in the concentrations of priority constituents, USEPA will be consulted to determine if reducing the sampling to twice per tide cycle would still allow the program to meet DUOs while substantially reducing analytical costs. - 9) A comment was made that analysis of the contaminant concentration in the solids fraction of the boundary conditions (i.e., tributaries), rather than the whole water sample, would be the most useful data for estimation of inputs from the LPRSA tributary boundaries. (Ed Garvey, LBI) - 10) Based on a question by AmyMarie Accardi-Dey (LBI), clarification was provided that the small volume program would utilize "standard" water volumes, such as 1 to 2 liters for SVOCs, and that the high volume program would utilize large volumes (as needed) to lower the detection limits to meet RA data quality levels. - 11) Based on a question from Ed Garvey (LBI), clarification was provided that the small volume program would provide whole water data, with the exception of some metals for which aquatic life water quality criteria were based on the dissolved fraction, and hexavalent chromium, which would be dissolved phase only. The high volume program would provide dissolved water column organic concentrations, and the associated concentrations on the solid fraction. The high volume program would provide any site-specific partitioning coefficients to the model. The model does not integrate variability of partitioning coefficients. - 12) Clarification to the number of samples collected at each location was provided as concerns were expressed by Ed Garvey (LBI) that only one sample data point would be available per station. - 13) A general description of the high volume program was provided indicating that the CPG is considering an Infiltrex-type system will be used to sample and at least two sampling events would occur. The numbers of locations, analyte list and specific methods have yet to be determined. As a result of this meeting, it was agreed that a scoping meeting with USEPA and their contractors should be convened to discuss the high volume program. This meeting was not scheduled. Further, it was acknowledged that the small volume QAPP would be provided to USEPA by Labor Day 2010. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #10 Revision: Date: 2 August 2011 Page 1 of 1 ### QAPP Worksheet #10 (UFP-QAPP Manual Section 2.5.2) Problem Definition ## The problem to be addressed by the project: The proposed sampling program consists of the collection of water column samples to support the characterization of the nature and extent of contaminants in the water column in order to understand the characteristics of the water column in the main stem of the LPR (extending from RM 0 to RM 17.4), the major LPRSA tributaries (Saddle River, Second River, Third River), above Dundee Dam, and within Newark Bay and its confluences with the Hackensack River, Arthur Kill, and Kill van Kull. Chemical water column sampling supports the understanding of the nature and extent of contaminants, and provides data to conduct the RAs and FWM model, and LPR/NB CFT model. CWCM is a required element of LPRRP FSP1 for completion of the LPRSA RI/FS per the May 2007 Settlement Agreement and SOW (USEPA 2007a). The field and laboratory data collected during this program will be utilized in completion of the RI/FS to: - Understand the relationship between tidal stage, freshwater flow and salinity patterns, and chemical concentrations in the water column. This investigation has been designed to evaluate a range of hydrologic conditions (e.g., high and low watershed runoff) in order to understand the influence of these conditions on water column contaminant concentrations; - Aid in the characterization of potential internal and external sources of contaminants; - Characterize the variation in chemical concentrations within the water column under different hydrologic events and in space; and - Provide information on the temporal and spatial concentrations of contaminants in the water column for use in the RAs and modeling programs that are currently a part of the LPRSA and NB RIs. The introduction to the QAPP provides background site information. The PQOs provided in Worksheet #11 include more detail for each sampling objective. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Date: Revision: 2 August 2011 Page 1 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements #### Who will use the data? CPG, Tierra Solutions, Inc. and USEPA will use these data for CERCLA-related assessments, including the LPRSA RAs and FWM, the LPR/NB CFT Model and other tasks associated with both the LPRSA RI/FS and the NBSA RI/FS. #### What will the data be used for? The following presents the DUOs for the CWCM small volume chemical data collection program: - The data will be used as part of the overall RI/FS to characterize the nature and extent of contaminants in surface water. - Consistent with the LPRSA Human Health and Ecological Risk Assessment Streamlined 2009 Problem Formulation Document (PFD) (Windward and AECOM 2009), the data will be used to assess potential exposure dose and risk from direct contact (i.e., incidental ingestion, dermal contact, inhalation of volatiles) with chemicals of potential concern (COPCs) in surface water by human receptors; - Consistent with the PFD (Windward and AECOM 2009), the data will be used to assess potential exposure dose or concentration and potential risk from ingestion and/or direct contact with chemicals of potential ecological concern (COPECs) in surface water by: - aquatic plants (direct contact only), - zooplankton, - benthic invertebrate community, - macroinvertebrates, - mollusks, - benthic fish, - pelagic fish, - amphibians/reptiles (direct contact only), - herbivorous and omnivorous birds (ingestion only), - sediment-probing shorebirds (ingestion only), - piscivorous birds (ingestion only), and - piscivorous mammals (ingestion only). RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: August 2011 Page 2 of 14 ### QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements - Concentrations of COPCs in surface water will also be compared to applicable, relevant or appropriate requirements (ARARs) (e.g., state or federal water quality standards). - The data will be used to estimate contribution of COPCs in surface water to the bioaccumulation of COPCs in the food chain. - The data will be used to support the CFT model specifically for: - Characterization of the initial conditions; - Calibration, validation and sensitivity testing of the CFT model under various flow conditions; and, - Development of contaminant loadings to the model. What types of data are needed (matrix, target analytes, analytical groups, field screening, on-site analytical or off-site laboratory techniques, sampling techniques)? Worksheet #15 provides a full list of constituents. The analyte list as outlined in the Fish/Decapod QAPP and Benthic QAPP (Windward 2009a 2009b) was used as the basis for the development of the proposed chemistry analyte list for the small volume CWCM program. This list includes the target analytes for the HHRA, ERA and FWM including PAHs, alkyl PAHS, butyltins, TAL metals, titanium, hexavalent chromium, mercury and methyl mercury, PCB congeners and homologs, PCDD/PCDFs, OC pesticides, TCL SVOCs (plus TICs), and TCL VOCs (plus TICs). Additional physical parameters such as major anions, nitrogen, alkalinity, hardness (as a calculated value), solids fractions, chlorophyll a, phosphorous, and organic carbon fractions will also be collected to support the FWM and CFT model. All samples submitted for analysis will be analyzed as whole water except as noted above. As the initial phase of the CWCM data collection, this investigation will include a number of analyses. All proposed analyses have been assigned to one of four groups described in the following paragraphs: Group A - A list of target physical, and inorganic and organic chemical analyses is proposed for the full set of stations and depths (refer to Worksheet #15). These analytes will be measured in all samples during each of the eight events and will be used
primarily for estimation of EPCs for the HHRA, ERA and FWM, and in the CFT model calibration. This analyte list is consistent with the Modeling Work Plan (HydroQual, 2006) and includes PCDD/PCDFs, PCB congeners and homologs, mercury (total and dissolved), and supporting parameters to be used in the CFT model (i.e., DOC, POC, SSC, TOC, chlorophyll a, alkalinity, sulfate, total sulfide, TDS, and chloride). Total and dissolved cadmium, copper and lead are also included in the Group A list. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: 2 August 2011 Page 3 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements Group B - A list of physical, and inorganic and organic chemical analyses is proposed for the full set of stations and depths for a subset of sampling events (refer to Worksheet #15). These parameters will be used to support EPC calculations for the HHRA, ERA and FWM, as well as validation of the CFT model, and include TCL SVOCs, TCL VOCs, TAL metals, a subset of TAL metals in dissolved phase (arsenic, cadmium, chromium, copper, lead, nickel, selenium, and zinc), titanium, methyl mercury (total and dissolved), hexavalent chromium (dissolved only), butyltins, OC pesticides, cyanide, PAHs, alkyl PAHs, hardness (calculated), TKN, ammonia and total phosphorus. TICs reported in association with the TCL VOC and SVOC analyses could potentially provide information on the need for alternative methods. Group B analyte data will be used to validate the model and in the RI and RAs. Group B will not be analyzed in winter and spring, as potential exposures and biological activity are lower than in other seasons. Group C - Pathogen analyses are proposed for near-surface samples during one tidal phase or hydrograph stage from five stations in RM 0 - 17.4 of the LPR to determine their relevance in future investigation phases. The five stations, shown in Worksheet #18, were selected by reviewing the sample maps to ensure coverage within the full length of the river, with a focus on areas of where CSOs are present and to provide information regarding the input of pathogens during storm events from off-site sources. Group C will be sampled during spring and summer routine events, the low flow/spring tide event, and both high flow events and includes total coliform and *E. coli*, fecal coliform, fecal streptococci and fecal enterococci bacteria. Group D - Additional pathogen analyses are proposed for near-surface samples during one tidal phase or hydrograph stage from the five stations in RM 0 - 17.4 of the LPR to determine their relevance in future investigation phases. These five stations are the same stations sampled for Group C analytes, but during fewer sampling events. Group D includes the protozoans *Giardia* and cryptosporidium and will be sampled during summer routine events and both high flow events. Specific stations designated for the additional Group C and D analyses are noted in Worksheet #18. Field measurements will include continuous surface to near-bottom measurements of dissolved oxygen, pH, specific conductivity, temperature, and salinity. Physical, chemical, and biological/pathogen tests will be performed on the water samples at the laboratories identified in Worksheet #30 according to methods listed in Worksheet #23. #### For the LPRSA RAs and FWM: Total concentrations of target analytes are needed for evaluation of the ingestion, dermal contact, direct contact, and inhalation (volatilization) pathways. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: 2 August 2011 Page 4 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements - Dissolved concentrations are needed for evaluation of metals that have water quality criteria that are based on the dissolved fraction. Due to the analytical method, hexavalent chromium will be collected in filtered samples only (i.e., the dissolved fraction). - To aid in characterizing background conditions, analysis of a subset of samples for bacterial and protozoan pathogens will be included. Characterization will include the variability and short-term (acute) concentrations in human pathogen levels under varying conditions such as flow and seasonality. - Samples that characterize concentrations in the upper few feet of the water column (e.g., 0-3 ft) will be used for evaluating potential human exposures to COPCs during activities such as swimming or wading. This will be achieved by collecting near surface samples at locations in the tidal part of the river and mid-column samples in the shallower non-tidal part of the river. - Samples that characterize concentrations throughout the water column are appropriate for evaluating potential ecological exposures to COPECs. This will be achieved by collecting near surface and near bottom samples at locations in the tidal part of the river and mid-column samples in the shallower non-tidal part of the river. #### For the LPR/NB CFT model: - Total concentrations of target analytes are needed for model calibration, validation, and sensitivity analysis, and for developing contaminant loadings to the model. Specific data usage for calibration and validation is provided in the Modeling Work Plan (HydroQual 2006). - Parameters such as suspended solids, pH, salinity, chlorophyll a, dissolved and particulate organic carbon, major anions (sulfates, chlorides, alkalinity, and sulfide), TDS, temperature, and dissolved oxygen will be measured to aid in characterizing background conditions, as well as for use in developing inputs of adsorbents to the CFT model. ## How "good" do the data need to be in order to support the environmental decision? • The data need to meet project action limits (PALs)) based on the lower of human health and ecological criteria (e.g., national recommended water quality criteria, New Jersey water quality standards). The PALs are presented in Worksheet #15. Not all PALs will be met in the small volume sampling program. These data will be used to inform the development of the high volume sampling program, which will, in part, address small volume data needs where PALs were not achieved. For constituents that meet the PALs, or where frequency of detection is high enough to provide the data necessary to calibrate and validate the CFT model, additional data needs will be fewer. Where PALs are not met or the frequency of detection is not adequate to meet the project quality objectives, constituents will be reviewed for inclusion in the high volume RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Revision: Worksheet #11 Date: August 2011 Page 5 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements sampling program (in prep). The high volume sampling program PQOs will be determined using the results of the small volume program. At a minimum, high volume sampling data will be collected to augment the development of partitioning parameters for use in the CFT model. - Following the first Routine Event, a subset of 20 samples will be analyzed using rapid turnaround time for the Group A analytes. The results of these samples will serve as the first evaluation of the ability of the data to support the environmental decision. Upon receipt of the data from the laboratory, USEPA, CPG and Tierra will review the data to determine the efficacy of the small volume methods to achieve the PQOs. The CPG and Tierra will provide opinions to USEPA, who will make the final determination. No additional sampling will occur until an agreement is reached on the results of the first event Group A sample analyses. - Upon completion of the first two Routine Events and throughout the duration of the small volume program, the overall quality of the data will be examined. If groups of chemicals are undetected or rejected, the small volume program will be re-assessed and may be modified. - The data need to be collected and analyzed in conformance with various USEPA Region 2 quality assurance guidance and manuals (http://www.epa.gov/region2/qa/documents.htm). ## How much data are needed (number of samples for each analytical group, matrix, and concentration)? #### For the LPRSA RAs and FWM: - Sample collection is planned throughout the LPRSA (RM 0 to 17.4 and the LPRSA tributaries) and above Dundee Dam. - The number of samples for the target analytes is planned to be sufficient to calculate average temporal concentrations as described in the next section, including the ability to calculate average concentrations at sampling locations within the potential human or ecological exposure areas in the river. The definition of exposure areas is ongoing as information regarding access, shoreline characteristics, and human uses is collected throughout the RI/FS process. The amount of data being collected from the LPRSA should be sufficient to calculate the necessary exposure point concentrations with statistical confidence. Two hundred (200) samples will be collected from the LPR between RM 0 17.4 during the small volume program; 40 samples from each of the five locations. This number of samples is intended to be sufficient to calculate Upper Confidence Limits (UCLs) of average concentrations depending upon the exposure scenario. #### For the LPR/NB CFT model: Samples collection is planned throughout the LPRSA (RM 0 to 17.4 and the LPRSA tributaries), above Dundee Dam, in Newark Bay and its confluences with the Hackensack River. Arthur Kill and Kill van Kull. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey
Section: Date: Worksheet #11 Revision: August 2011 Page 6 of 14 ### QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements - The data need to be representative of the various processes in the CFT model such that the diffusive flux rate from the sediment to the water column, resuspension/deposition during storm events, tidal mixing and transport through the salt wedge can be characterized to support the preliminary model calibration and validation. Specifics on the model calibration, validation and sensitivity analysis processes are provided in the Modeling Work Plan (HydroQual 2006). - A minimum of eight events are proposed to capture data representative of processes (see HydroQual 2006) to be calibrated and validated in the model. Multiple stations are proposed within the LPRSA, above Dundee Dam, and NBSA in order to capture spatial patterns in contaminant concentrations in the study area. It is anticipated that adequate Group B analyte data will be obtained for the model validation from one high flow event. - The data are intended to provide sufficient temporal (i.e., multiple seasons) coverage to provide an estimate of the contaminant and adsorbent loadings at the model boundaries (i.e., above Dundee Dam, Kill van Kull, Arthur Kill, Hackensack River, Saddle River, Second River, and Third River) during the monitoring events as well as to develop average or time-variable estimates of boundary loadings under current and future conditions. ## Where, when, and how should the data be collected/generated? - The data need to provide spatial coverage of the study area for ecological exposures, and be representative of locations where human exposure is likely to occur based on access, land use, and shoreline characteristics. Data from the sampling locations closest in proximity to an exposure area will be used. Exposure areas are generally described in the PFD (Windward and AECOM 2009). - The data are intended to address temporal variability and provide an estimate of long-term (annual) average concentrations. Direct contact with and ingestion of surface water may occur anytime during the year, although human exposure is anticipated to be greater during the warmer months of the year. Sampling is intended to characterize seasonal variability and provide for estimation of annual average water column concentrations. Sampling is planned to characterize water column concentrations during the seasons of the year when human and biological activities on the river are expected to be greatest (e.g., late spring, summer, early fall). - The data are intended to reflect a variety of flow conditions and tidal stages to characterize the variability in influxes and mixing processes in the study area. At a minimum, low flow, high flow and typical flow events will be captured. - The data are intended to be collected from locations where suspension of solids in the water column is likely to occur under different flow regimes. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: August 2011 Page 7 of 14 ### QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements • Samples that characterize concentrations in the upper water column are appropriate for evaluating potential human exposures to COPCs during activities such as swimming or wading. This will be achieved by collecting near surface (i.e., from 3 ft below surface) samples at locations in the tidal part of the river and mid-column samples in the shallower non-tidal part of the river. To meet the desired data needs, three types of sampling events are proposed: Routine Events, Low Flow/Spring Tide Events and High Flow Events. Data from the sampling events will provide some measure of variability and provide the data needed to estimate long term average concentrations. The following describes the events. The flow thresholds for the low flow and high flow events were selected from an analysis of the discharge record at Dundee Dam (April 2007 to August 2010). The low flow event threshold was identified by conducting an analysis of the number of events satisfying both the discharge criterion and the spring-tide criterion. The analysis showed that a discharge criterion of <400 cfs sustained over the course of at least 7 days was satisfied multiple times (i.e., 8-12 times per calendar years 2007-2009) in each of the years over the period of record at Dundee Dam. Flows of < 400 cfs maintained for 7 consecutive days and predicted to persist through the sampling period will trigger suitable conditions for the Low Flow Event. This will prevent capture of transient substances from any storm events during the period preceding the sampling event. The high flow threshold was identified by conducting a return frequency analysis using the available discharge data at Dundee Dam. A flow event with a return period of 3 months (or 4 occurrences per year), was chosen as the flow threshold that can reasonably be expected to be exceeded during the CWCM period. Accordingly, the discharge associated with the 1 in 3 months event at Dundee Dam was calculated to be 3,000 cfs and is proposed as the minimum flow for a high flow event. The high flows (exceeding 3,000 cfs) that trigger the High Flow Events are not sustained high flows, but weather-induced flows. The predicted peak discharge of a weather event should exceed the 3,000 cfs criterion to trigger an event. There is no limitation with respect to the duration of the event, but events of such magnitude may occur over the span of several days. ## Routine Events (400 - 3,000 cfs at Dundee Dam) - Five Routine Events are planned under different seasonal conditions (i.e., one in winter, two in spring, and two in summer). - One Routine Event will target spring tide conditions and one will target neap tide conditions. - Data collected during these events combined with preliminary partitioning parameters obtained from scientific literature will be used in the preliminary calibration of the diffusive flux rate from the sediments to the water column, and the deposition of particle-bound contaminants from the water column to the sediment. - Five Routine Events under low- to medium-flow conditions (400 3,000 cfs at Dundee Dam) are proposed to capture data representative of the influxes and mixing processes in the river and the bay, the deposition of particulates from the water column to the sediment, and of the diffusive flux of contaminants from the sediments to the water column. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: 2 August 2011 Page 8 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements • Samples will be collected at the following 17 locations: Above Dundee Dam, Saddle River, Second River, Third River, Passaic River at RM 10.2 if flow is > 250 cfs at Dundee Dam or RM 13.5 when flow is < 250 cfs at Dundee Dam. Passaic River at RM 0, Passaic River at RM 1.4, Passaic River at RM 6.7 (or approximately one mile downstream of the toe of the salt wedge if flow is < 1,000 cfs at Dundee Dam), Passaic River at RM 4.2 (or halfway between the toe of the salt wedge and RM 1.4 up to RM 4.2 if flow is < 1,000 cfs at Dundee Dam), Newark Bay North, Newark Bay East, Newark Bay Northeast, Newark Bay Northwest, Newark Bay South, Kill van Kull, Arthur Kill, and Hackensack River. The locations in Newark Bay North, Newark Bay South, Hackensack River, Kill van Kull, Arthur Kill, RM 10.2, and RM 1.4 are the same locations occupied in the spring 2010 PWCM program. The location at the toe of the salt wedge will be determined from a lookup table identifying the 2 ppth isohaline location as a function of discharge, tidal range (spring/neap), and tidal cycle (high-/low-tide). See Exhibit 1 of Appendix A (FSP Addendum). RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: 2 August 2011 Page 9 of 14 ### QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements - Samples will be collected 3 ft below the surface and 3 ft from the bottom of the water column at RM 1.4, RM 10.2, the two locations within the salt wedge in the LPR and at all locations in Newark Bay, Kill van Kull, Arthur Kill, and the Hackensack River in order to characterize concentrations through the water column. At all locations with surface and bottom measurements, the bottom sample will be located 3 ft above the bottom at the thalweg. The proposed depths (3 feet off the bottom and three feet from the surface) were selected to with the goal of sampling the relevant layer while avoiding artifacts associated with sampling in close proximity to the sediment bed, the pycnocline, and the water surface. The freshwater stations (Dundee Dam, Saddle River, Second River, and Third River) will be sampled at mid-depth. - Samples at RM 1.4, RM 10.2, the two locations within the salt wedge in the LPR and at all locations in Newark Bay, Kill van Kull, Arthur Kill, and the Hackensack River will be collected immediately before high water slack and low water slack, as well as near the maximum velocities of ebb and flood tides to characterize contaminant concentrations throughout the tidal cycle. This frequency will be reviewed and discussed with USEPA following the first two events to determine if sampling just high water slack and low water slack will achieve the PQO. Suspended solids are likely to be higher during maximum flood and ebb velocity and lower during periods of slack tide. Should the concentrations vary by more than 50% between tide stages at any station, this may
indicate that intra-tidal variability is a driving factor in overall variability. However, should the differences be less than 50%, it is unlikely that intra-tidal variability will impact the model and the frequency of sampling should be revisited. Samples above Dundee Dam and the LPRSA tributaries will be sampled once per event, independent of tide stage. - The sampling will be quasi-synoptic. Specifically, sample collection will be conducted within approximately a four-day time frame, and near the same phase of the tide for the tidal locations only. Basic meterological conditions such as wind speed, wind direction and precipitation will be monitored and recorded during each sampling event. # High Flow Events (> 3,000 cfs at Dundee Dam) - Two sampling events are proposed under storm-induced high flow (i.e., not sustained high flow) conditions (>3,000 cfs at Dundee Dam) in order to capture data under conditions in which resuspension of contaminants from the sediment bed and subsequent deposition from the water column are expected to dominate over other transport processes. Storm events rather than elevated base-flow conditions are expected to be the conditions under which such processes dominate. During elevated base-flows where the discharge is high over an extended period of time, the sediment is expected to be armored allowing for little suspension. The criterion of 3,000 cfs is the flow under which the salt front is anticipated to be below RM 1.4 and is the three-month return period event. As described in Appendix A, the high flow event flow criterion may be relaxed if the flows are not achieved such that storm event data may be collected. USEPA will be consulted should the criterion be revisited. - Data collected during these events are intended to be used in the preliminary calibration of the resuspension fluxes from the sediments to the water column, and the subsequent deposition of particle-bound contaminants from the water column to the sediment. It is also anticipated that during these events there will be a higher loading of suspended sediments (i.e., more contamination per unit weight of suspended solids, as the suspended solids during a storm event would include more bed sediment). The multiple samples during the course of the hydrograph are RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Revision: Worksheet #11 *r*ision: Date: Au August 2011 Page 10 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements intended to provide a better understanding of the changes in suspended solids and its effect on water column concentrations, especially for the Dundee Dam station. This is intended to permit the development of a rating curve to predict a loading function depending on the hydrograph for the LPR/NB CFT model. - Samples will be collected at the following 17 locations: - Above Dundee Dam, - Saddle River, - Second River, - Third River, - RM 10.2, - RM 6.7, - RM 4.2, - RM 1.4, - RM 0. - Newark Bay North, - Newark Bay East, - Newark Bay Northeast, - Newark Bay Northwest, - Newark Bay South, - Kill van Kull, - Arthur Kill, and - Hackensack River. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: August 2011 Page 11 of 14 ### QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements - The locations in Newark Bay North, Newark Bay South, Hackensack, Kill van Kull, Arthur Kill, and RMs 10.2, 6.7, 4.2, and 1.4 are the same locations occupied in the spring 2010 PWCM program. - Multiple samples are proposed to be collected over the course of the predicted storm hydrograph. As detailed in the FSP (Appendix A), four samples over the predicted storm hydrograph are intended to be collected at most stations. Two samples are proposed for collection on the rising limb on the hydrograph, one near the predicted storm peak, and one on the falling limb of the hydrograph. To capture data on upstream contributions to the LPRSA during storm events, six samples are proposed over the predicted storm hydrograph above Dundee Dam; three on the rising limb, one near predicted peak, and two on the falling limb of the predicted hydrograph. Arthur Kill and Kill van Kull are proposed to be sampled approximately prior to high slack and prior to low slack tide, similar to the Routine Events. - Above Dundee Dam, the Saddle River, Second River, and Third River stations are proposed to be sampled at mid-depth. The remaining stations will be sampled at both 3 ft below the surface and 3 ft from the bottom of the water column. - The data are unlikely to be truly synoptic, but the goal will be collect samples throughout the period of the predicted storm hydrograph, somewhat evenly distributed at all locations. Basic meterological conditions such as wind speed, wind direction and precipitation will be monitored and recorded during each sampling event. ## Low Flow/Spring Tide Event (< 400 cfs at Dundee Dam) - One monitoring event is proposed during low-flow conditions (<400 cfs at Dundee Dam) in combination with a spring tide, since this combination is expected to generate the highest tidal energies and tidal mixing as compared to other flow/tide combinations. The 400 cfs criterion is a discharge during which the salt wedge remains upstream of the Primary Erosion Zone. - Data collected during the event will be used in the calibration of tidally-driven resuspension processes, potential for upstream transport of contaminants through the salt wedge, and the deposition of particle-bound contaminants from the water column to the sediment. - Samples will be collected at the following nine locations: - Above Dundee Dam, - Second River, - Third River, - Saddle River, - RM 0. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Date: Worksheet #11 Revision: August 2011 Page 12 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements - RM 1.4, - one location approximately 1 mile downstream of the toe of the salt wedge, - one location halfway between the toe of the salt wedge and RM 1.4, and - RM 10.2 (for flows >250 cfs) or RM 13.5 (if flows are < 250 cfs). - The locations at RM 1.4, RM 10.2 (or 13.5), above Dundee Dam, and the LPRSA tributaries are the same locations occupied in the spring 2010 PWCM program. The locations at the toe of the salt wedge are to be determined from a lookup table identifying the 2 ppth isohaline location as a function of discharge, tidal range (spring/neap), and tidal cycle (high-/low-tide) (see Exhibit 1 of Appendix A). - Samples will be collected 3 ft below the surface and 3 ft above the bottom at all locations in the LPR RM 0-17.4 in order to characterize concentrations through the water column. The bottom sample will be located 3 ft above the bottom at the thalweg. Samples collected above Dundee Dam and in the LPRSA tributaries will be taken mid-depth. - Four samples will be collected at each location over the tidal cycle approximately at low water slack, maximum flood velocity, high water slack, and maximum ebb velocity. Samples above Dundee Dam and the LPRSA tributaries will be sampled once per event, independent of tide stage. - The low flow locations will be sampled quasi-synoptically, within an approximately four day period. Basic meteorological conditions such as wind speed, wind direction and precipitation will be monitored and recorded during each sampling event. # **Proposed Monitoring Locations** The locations sampled during each event will provide spatial coverage in the LPRSA for determination of nature and extent of contamination as well as providing data for exposure point concentrations for the RA. Further rationale for the specific sampling locations for each of the above events as they relate to the CFT model is given below: - Dundee Dam Provide data to estimate loadings to the model. - Saddle River Provide data to estimate loadings to the model. - Second River Provide data to estimate loadings to the model. - Third River Provide data to estimate loadings to the model. - RM 10.2 or RM 13.5 PWCM deployment location. Provide data for model calibration and validation. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Revision: Worksheet #11 Date: August 2011 Page 13 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements - RM 6.7 PWCM deployment location. Provide data for model calibration and validation during the High Flow Event. - RM 4.2 PWCM deployment location. Provide data for model calibration and validation during the High Flow Event. - Two locations within the salt wedge as described in Exhibit 1 of Appendix A Provide data for model calibration and validation during the Routine and Low-flow/Spring-tide Events. - RM 1.4 –PWCM deployment location. Provide data for model calibration and validation and exchange with Newark Bay. - RM 0 Provide data at the boundary of the LPR and Newark Bay for model calibration and validation. - Newark Bay North Spring 2010 PWCM deployment location. Provide data for model calibration and validation. - Newark Bay East Provide data for model calibration and validation at the eastern shore of Newark Bay in subtidal areas where wind-driven sediment resuspension may occur. - Newark Bay Northeast Provide data for model calibration and validation at the northern edge of Newark Bay in subtidal areas where wind-driven sediment resuspension may occur. - Newark Bay Northwest Provide data for model calibration and validation at the western shore of Newark Bay in subtidal areas where
winddriven sediment resuspension may occur. - Newark Bay South Spring 2010 PWCM deployment location. Provide data for model calibration and validation. - Hackensack River Spring 2010 PWCM deployment location. Provide data to estimate loadings/exchange with Newark Bay and for model calibration and validation. - Kill van Kull Spring 2010 PWCM deployment location. Provide data to estimate loadings/exchange with Newark Bay and for model calibration and validation. - Arthur Kill Spring 2010 PWCM deployment location. Provide data to estimate loadings/exchange with Newark Bay and for model calibration and validation. The water samples will be collected using a peristaltic pump with dedicated tubing. Refer to Appendix A (FSP Addendum) and Appendix B (Field SOPs) for details of field procedures. To capture the specific tidal stage and flow conditions desired by the CFT model calibration, time on-station will be kept to a minimum (e.g., one hour). RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #11 Revision: Date: 2 August 2011 Page 14 of 14 ## QAPP Worksheet #11 (UFP-QAPP Manual Section 2.6.1) Project Quality Objectives/Systematic Planning Process Statements ### Who will collect and generate the data? As described in Worksheet #7, AECOM, working on behalf of the CPG, will provide the field sampling coordination and most of the field personnel required to conduct the small volume chemical water column sampling and provide laboratory coordination and support. If necessary, additional field personnel may be provided by de maximis, inc. and/or OSI. ### How will the data be reported? Daily updates of locations and sample collection progress will be communicated as described in Worksheet #6, including communication with the USEPA RPM. Regular reporting on the progress of the CWCM program will be performed as part of the overall monthly progress reporting for the LPRSA RI/FS and will include the following: - Brief summary of any field surveys performed during the previous month (type of survey, dates, number of samples collected, issues of note, and deviations from the program QAPP/FSP Addendum). - Delivery of validated data, processed data, and raw data (as applicable). Requirements for validated data submittals are prescribed by the Region 2 guidance on multimedia electronic data deliverables (EDDs) at http://www.epa.gov/region02/superfund/medd.htm. Following completion of the entire CWCM program, a data characterization summary report will be prepared that will include the following: - Summary of the overall monitoring effort including a full description of any deviations from the QAPP/FSP Addendum - Presentation of a data quality review and summary of data usability - Summary graphics of monitoring data from the LPRSA and NBSA - Discussion on achievement of the PQOs and any recommended follow-up investigations #### How will the data be archived? The data will be managed daily and archived per the AECOM DMP (AECOM 2010b) (see Worksheet #29). Electronic data will be archived by ddms. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wor Worksheet #12 Revision: Date: August 2011 Page 1 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|--|--|---|--| | Analytical Group ^a | VOCs | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | Data Quality
Indicator (DQI) | Measurement Performance
Criteria | QC Sample and/or
Activity Used to
Assess Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-1, C-2 | Accuracy/Bias-
Contamination | No target compound >Quantitation
Limit (QL), no common lab
contaminants >5x QL | Method Blank
(MB)/Instrument Blank | А | | | C-1, C-2 | Accuracy/Bias-
Contamination | No target compound >QL, no common lab contaminants >5x QL | Trip Blank/Equipment
Rinsate Blank | S & A | | | C-1, C-2 | Accuracy/Bias | Compound-specific percent recoveries (%Rs), see Appendix C-2 | Laboratory Control
Sample (LCS) | Α | | | C-1, C-2 | Accuracy/Bias | Compound-specific %Rs, see
Appendix C-2 | Matrix Spike (MS) | S & A | | | C-1, C-2 | Accuracy/Bias | 1,2-Dichloroethane-d4: 59-127%R
4-Bromofluorobenzene: 68-117%R
Dibromofluoromethane: 73-122%R
Toluene-d8: 78-129%R | Surrogates | A | | | C-1, C-2 | Accuracy/Bias | Supplier Certified Limits | Performance
Evaluation (PE)
Sample | Α | | | C-1, C-2 | Precision | Compound-specific relative percent difference (RPD), see Appendix C-2 | Matrix Spike Duplicate (MSD) | S & A | | | C-1, C-2 | Precision | RPD ≤30% if both samples are >5x
QL or absolute difference between
concentrations <2x QL if sample
and/or field duplicate are ≤5x QL. | Field Duplicate | S & A | | | C-1, C-2 | Completeness
(Laboratory
Analyses) | ≥90% | Data Completeness
Check | S & A | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 2 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|--|---|---|--| | Analytical Group ^a | SVOCs | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement Performance
Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | T-2, T-7 | Accuracy/Bias-
Contamination | No target compound >QL, no common lab contaminants >5x QL | MB/Instrument Blank | A | | | T-2, T-7 | Accuracy/Bias-
Contamination | No target compound >QL, no common lab contaminants >5x QL | Equipment Rinsate Blank | S&A | | | T-2, T-7 | Accuracy/Bias | Compound-specific %Rs, see
Appendix C-2 | LCS | A | | | T-2, T-7 | Accuracy/Bias | Compound-specific %Rs, see
Appendix C-2 | MS | S & A | | | T-2, T-7 | Accuracy/Bias | 2-Fluorobiphenyl: 19-107%R
2-Fluorophenol: 10-111%R
2,4,6-Tribromophenol: 16-122%R
Nitrobenzene-d5: 23-112%R
Phenol-d5: 15-112%R
Terphenyl-d14: 10-132%R | Surrogates | А | | | T-2, T-7 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | A | | | T-2, T-7 | Precision | Compound-specific RPD, see
Appendix C-2 | MSD | S & A | | | T-2, T-7 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | T-2, T-7 | Completeness
(Laboratory
Analyses) | ≥90% | Data Completeness
Check | S & A | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - Refer to QAPP Worksheet #23 - d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 3 of 30 | Matrix | Water | | | | | |---------------------------------|--|------------------------------------|---|---|--| | Analytical Group ^a | PAHs and Alkyl PAHs (Low Resolution Mass
Spectrometry [LRMS] – SIM) | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | T-4, T-3 | Accuracy/Bias-
Contamination | No target compound >QL | MB/Instrument Blank | А | | | T-4, T-3 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | T-4, T-3 | Accuracy/Bias | 60-140%R | LCS | A | | | T-4, T-3 | Accuracy/Bias | 60-140%R | MS | S & A | | | T-4, T-3 | Precision | RPD<30% | MSD | S & A | | | T-4, T-3 | Accuracy/Bias | 60-140%R in MB and
LCS
30-120%R in field
samples | Labeled compounds | А | | | T-4, T-3 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | Α | | | T-4, T-3 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | S & A | | | T-4, T-3 | Completeness (Laboratory Analyses) | ≥90% |
Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 4 of 30 | Matrix | Water OC Pesticides | | | | | |---------------------------------|---------------------------------------|--|--|--|--| | Analytical Group ^a | | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement Performance
Criteria | QC Sample and/or
Activity Used to
Assess Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | T-11 | Accuracy/Bias -
Contamination | No target compound >QL | MB/Instrument Blank | А | | | T-11 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate
Blank | S & A | | | T-11 | Accuracy/Bias | 50-120%R, except for 4,4'-DDD 24-123%; 2,4'-DDE 24-123%; Endrin Aldehyde 50-170%; Endrin Ketone 50-134%; | On-going Precision
and Recovery (OPR)
sample (equivalent to
LCS sample) | A | | | T-11 | Accuracy/Bias | 50-150%R | MS | S & A | | | T-11 | Precision | RPD<30% | MSD | S & A | | | T-11 | Accuracy/Bias | Per EPA 1699 Table 5 | Labeled compounds | A | | | T-11 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data
Review or QCCS
Sample Analysis ^d | А | | | T-11 | Precision | RPD ≤30% if both samples are
>5x QL or absolute difference
between concentrations <2x
QL if sample and/or field
duplicate are ≤5x QL | Field Duplicate | S & A | | | T-11 | Completeness
(Laboratory
Analyses) | ≥90% | Data Completeness
Check | S&A | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet#31 for additional details of the program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: W Worksheet #12 Revision: Date: August 2011 Page 5 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|---|---|--| | Analytical Group ^a | PCBs – Congeners and Homologs | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement Performance
Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | T-6, T-5 | Accuracy/Bias-
Contamination | No target compound > QL | MB/Instrument Blank | Α | | | T-6, T-5 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | T-6, T-5 | Accuracy/Bias | 50-150%R Toxics/Level of
Chlorination (LOC)
congeners
40-160%R all other
congeners | OPR sample (equivalent to LCS) | А | | | T-6, T-5 | Accuracy/Bias | 50-150%R Toxics/LOC
congeners
40-160%R all other
congeners | MS | S & A | | | T-6, T-5 | Precision | RPD <30% | MSD | S&A | | | T-6, T-5 | Accuracy/Bias | 30-140%R | Labeled compounds | Α | | | T-6, T-5 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or QCCS Sample Analysis ^d | А | | | T-6, T-5 | Precision | RPD ≤30% if both samples
are >5x QL or absolute
difference between
concentrations <2x QL if
sample and/or field duplicate
are ≤5x QL | Field Duplicate | S & A | | | T-6, T-5 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S&A | - a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 6 of 30 | Matrix | Water PCDD/PCDFs | | | | | |---------------------------------|---------------------------------------|---------------------------------------|---|--|---| | Analytical Group ^a | | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance
Criteria | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses Error
for Sampling (S), Analytical
(A) or both (S&A) | | LPR-FI-04 | A-1 | Accuracy/Bias-
Contamination | No target compound >QL | MB/Instrument Blank | А | | | A-1 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | A-1 | Accuracy/Bias | %D for RRF vs
ICAL ≤ 20% except
labeled analogs ≤
30% | Batch control spike (BCS ₃) ^d | A | | | A-1 | Accuracy/Bias | 50-150%R | MS | S & A | | | A-1 | Precision | RPD <u><</u> 25% | MSD | S&A | | | A-1 | Accuracy/Bias | Compound-specific
%Rs, see SOP | Labeled Compounds | А | | | A-1 | Accuracy/Bias | Supplier Certified
Limits | PE Sample Data Review or QCCS Sample Analysis ^e | А | | | A-1 | Precision | RPD ≤30% if both
samples are >5x
QL or absolute
difference between
concentrations <2x
QL if sample and/or
field duplicate are
≤5x QL | Field Duplicate | S & A | | | A-1 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness Check | S & A | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 7 of 30 - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - The BCS₃ is a special QC sample prepared with each 20 sample batch that combines all the spike solutions used on field samples with target analytes. It is analyzed at the beginning and end of each analytical sequence containing the associated samples. - e Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 8 of 30 | Matrix | Water | | | | | |---------------------------------|--|---------------------------------------|---|---|--| | Analytical Group ^a | Metals (total and dissolved) by Inductively
Coupled Plasma/ Atomic Emission
Spectroscopy (ICP/AES) | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-4, C-3 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-4, C-3 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-4, C-3 | Accuracy/Bias | Compound-specific %Rs, see Appendix C-2 | LCS | А | | | C-4, C-3 | Accuracy/Bias | Compound-specific %Rs, see Appendix C-2 | MS | S & A | | | C-4, C-3 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | Α | | | C-4, C-3 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-4, C-3 | Precision | RPD ≤20% if both samples are >5x QL or absolute difference between concentrations <ql and="" are="" duplicate="" field="" if="" or="" ql<="" sample="" td="" ≤5x=""><td>Field Duplicate</td><td>S & A</td></ql> | Field Duplicate | S & A | | | C-4, C-3 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: 2 August 2011 Page 9 of 30 | Matrix | Water | | | | | |---------------------------------|---|---------------------------------------
--|---|--| | Analytical Group ^a | Metals (total and dissolved) by Inductively
Coupled Plasma – Mass Spectrometry
(ICP/MS) | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-3, C-5, C-6 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-3, C-5, C-6 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-3, C-5, C-6 | Accuracy/Bias | Compound-specific %Rs, see Appendix C-2 | LCS | Α | | | C-3, C-5, C-6 | Accuracy/Bias | Compound-specific %Rs, see Appendix C-2 | MS | S & A | | | C-3, C-5, C-6 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | Α | | | C-3, C-5, C-6 | Precision | RPD ≤20% | Laboratory Duplicate | Α | | | C-3, C-5, C-6 | Precision | RPD ≤20% if both
samples are >5x QL or
absolute difference
between concentrations
<ql and="" field<br="" if="" or="" sample="">duplicate are ≤5x QL</ql> | Field Duplicate | S & A | | | C-3, C-5, C-6 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 10 of 30 # QAPP Worksheet #12 (UFP-QAPP Manual Section 2.6.2) Measurement Performance Criteria Table | Matrix | Water Mercury (Low Level, total and dissolved) Low | | | | | |---------------------------------|--|---------------------------------------|--|---|--| | Analytical Group ^a | | | | | | | Concentration Level | | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | B-1 | Accuracy/Bias-
Contamination | Average MB <2x Method Detection Limit (MDL) and standard deviation <0.67x MDL or <0.1x the concentration of project samples | МВ | А | | | B-1 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | B-1 | Accuracy/Bias | 80 -120%R | LCS | A | | | B-1 | Accuracy/Bias | 71 -125%R | MS | S & A | | | B-1 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | A | | | B-1 | Precision | RPD ≤24% | MSD | S & A | | | B-1 | Precision | RPD ≤24% | Laboratory Duplicate | A | | | B-1 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | B-1 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #23 b Refer to QAPP Worksheet #21 d Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 11 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|---|---|--| | Analytical Group ^a | Methyl Mercury (total | and dissolved) | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | B-2 | Accuracy/Bias-
Contamination | Average MB <0.045 nanograms per liter (ng/L) and standard deviation ≤0.015 ng/L or <0.1x the concentration of project samples | МВ | A | | | B-2 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | B-2 | Accuracy/Bias | 65-135%R | MS | S & A | | | B-2 | Precision | RPD ≤35% | MSD | S & A | | | B-2 | Precision | RPD ≤35% (or ± QL if results are ≤5x the QL) | Laboratory Duplicate | Α | | | B-2 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | S & A | | | B-2 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | А | | | B-2 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: 3 Date: July 2012 Page 12 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|--|---|--| | Analytical Group ^a | Hexavalent Chromius | m (dissolved) | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-15 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-15 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-15 | Accuracy/Bias-
Contamination | No target compound >QL | Field Buffer Blank | S & A | | | C-15 | Accuracy/Bias | 90-110%R | LCS | Α | | | C-15 | Accuracy/Bias | 90-110%R | MS | S & A | | | C-15 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | A | | | C-15 | Precision | RPD ≤20% | MSD | S & A | | | C-15 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-15 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-15 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 d Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 13 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|------------------------------------|--|---|--| | Analytical Group ^a | Butyltins | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-8, C-7 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | Α | | | C-8, C-7 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-8, C-7 | Accuracy/Bias | Tripropyltin: 24-142%R | Surrogate | A | | | C-8, C-7 | Accuracy/Bias | Monobutyltin: 40-165%R Dibutyltin: 18-128%R Tributyltin: 30-120%R Tetrabutyltin: 24-104%R | LCS | А | | | C-8, C-7 | Accuracy/Bias | Monobutyltin: 40-165%R Dibutyltin: 18-128%R Tributyltin: 30-120%R Tetrabutyltin: 24-104%R | MS | S & A | | | C-8, C-7 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | Α | | | C-8, C-7 | Precision | RPD ≤30% | MSD | S&A | | | C-8, C-7 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S &
A | | | C-8, C-7 | Completeness (Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 14 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|--|---|--| | Analytical Group ^a | General Chemistry - | Sulfide | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-14 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-14 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S&A | | | C-14 | Accuracy/Bias | 74-122%R | LCS | A | | | C-14 | Accuracy/Bias | 74-122%R | MS | S & A | | | C-14 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | A | | | C-14 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-14 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-14 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | ^a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 d Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 15 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|--|---|--| | Analytical Group ^a | General Chemistry – | General Chemistry – TDS | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-19 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | Α | | | C-19 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-19 | Accuracy/Bias | 85-115%R | LCS | A | | | C-19 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | Α | | | C-19 | Precision | RPD ≤10% | Laboratory Duplicate | A | | | C-19 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-19 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 16 of 30 #### QAPP Worksheet #12 (UFP-QAPP Manual Section 2.6.2) Measurement Performance Criteria Table | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|---|---|---| | Analytical Group ^a | General Chemistry – | Ammonia-N | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses Error for Sampling (S), Analytical (A) or both (S&A) | | LPR-FI-04 | C-9 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-9 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S&A | | | C-9 | Accuracy/Bias | 90-112%R | LCS | A | | | C-9 | Accuracy/Bias | 90-112%R | MS | S & A | | | C-9 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | А | | | C-9 | Precision | RPD ≤20% | Laboratory Duplicate | Α | | | C-9 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-9 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group c Refer to QAPP Worksheet #23 b Refer to QAPP Worksheet #21 Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: 2 August 2011 Page 17 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|--|---|--| | Analytical Group ^a | General Chemistry – | Cyanide | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-10 | Accuracy/Bias-
Contamination | No detection >QL | МВ | А | | | C-10 | Accuracy/Bias-
Contamination | No detection >QL | Equipment Rinsate Blank | S & A | | | C-10 | Accuracy/Bias | 83 – 116%R | LCS | A | | | C-10 | Accuracy/Bias | 35 -144%R | MS | S & A | | | C-10 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | А | | | C-10 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-10 | Precision | RPD ≤20% if both
samples are >5x QL or
absolute difference
between concentrations
<ql and="" field<br="" if="" or="" sample="">duplicate are ≤5x QL</ql> | Field Duplicate | S & A | | | C-10 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S&A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 18 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|---|---|--| | Analytical Group ^a | General Chemistry – TKN | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-12 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-12 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-12 | Accuracy/Bias | 78-117%R | LCS | A | | | C-12 | Accuracy/Bias | 37-158%R | MS | S & A | | | C-12 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | А | | | C-12 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-12 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-12 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 Refer
to QAPP Worksheet #23 d Refer to Worksheets #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 19 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|---|---|--| | Analytical Group ^a | General Chemistry – | Total Phosphorus | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-11 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-11 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-11 | Accuracy/Bias | 88- 113%R | LCS | Α | | | C-11 | Accuracy/Bias | 50 -144%R | MS | S & A | | | C-11 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | Α | | | C-11 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-11 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-11 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | ^a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 20 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|---|---|--| | Analytical Group ^a | General Chemistry –TOC and DOC | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-13, C-16 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-13, C-16 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-13, C-16 | Accuracy/Bias | 90-109%R | LCS | Α | | | C-13, C-16 | Precision | RPD <u>≤</u> 20% | LCS Duplicate (LCSD) | A | | | C-13, C-16 | Accuracy/Bias | ≤110% of the unspiked sample | Inorganic Carbon Spike | A | | | C-13, C-16 | Accuracy/Bias | 80-120%R | MS | A | | | C-13, C-16 | Precision | RPD <u>≤</u> 20% | MSD | A | | | C-13, C-16 | Accuracy/Bias | Supplier C ertified Limits | PE Sample Data Review or Sample Analysis ^d | А | | | C-13, C-16 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-13, C-16 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 21 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|--|---|--| | Analytical Group ^a | General Chemistry – POC | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-16 | Accuracy/Bias-
Contamination | <0.025 mg/L or <10% of
the concentration in the
associated samples | МВ | А | | | C-16 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-16 | Accuracy/Bias | 95-105%R or within the manufacturer's control limits | LCS | А | | | C-16 | Accuracy/Bias | 85-115%R | Laboratory Fortified Blank (LFB) | Α | | | C-16 | Precision | RPD ≤20% if both samples are >10x QL | Laboratory Duplicate | А | | | C-16 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-16 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | ^a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 22 of 30 | Matrix | Water | | | | | |---------------------------------|--|---------------------------------------|--|---|--| | Analytical Group ^a | General Chemistry – S
Concentration (SSC) | uspended Sediment | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-17 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-17 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-17 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-17 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-17 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 23 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|---------------------------------------|--|---|--| | Analytical Group ^a | General Chemistry – Alkalinity | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-20 | Accuracy/Bias-
Contamination | No target compound >QL | MB | Α | | | C-20 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-20 | Accuracy/Bias | 94-106%R | LCS | A | | | C-20 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | Α | | | C-20 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-20 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-20 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 24 of 30 | Matrix | Water | | | | | |---------------------------------|--
---------------------------------------|---|---|--| | Analytical Group ^a | General Chemistry – Sulfate and Chloride | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | C-21 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | А | | | C-21 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-21 | Accuracy/Bias | 90-110%R | LCS | A | | | C-21 | Accuracy/Bias | 80-120%R | MS | S & A | | | C-21 | Accuracy/Bias | Supplier Certified Limits | PE Sample Data Review or Sample Analysis ^d | А | | | C-21 | Precision | RPD ≤20% | Laboratory Duplicate | A | | | C-21 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-21 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 25 of 30 | Matrix | Water | | | | | |---------------------------------|---------------------------------------|------------------------------------|--|---|---| | Analytical Group ^a | General Chemistry – Chlorophyll a | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses Error for Sampling (S), Analytical (A) or both (S&A) | | LPR-FI-04 | C-22 | Accuracy/Bias-
Contamination | No target compound >QL | МВ | Α | | | C-22 | Accuracy/Bias-
Contamination | No target compound >QL | Filtration Blanks | А | | | C-22 | Accuracy/Bias-
Contamination | No target compound >QL | Equipment Rinsate Blank | S & A | | | C-22 | Accuracy/Bias | 91-108%R | LCS | Α | | | C-22 | Accuracy/Bias | Supplier Certified Limits | PE Sample | Α | | | C-22 | Precision | RPD ≤20% | Laboratory Duplicate | А | | | C-22 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | S & A | | | C-22 | Completeness (Laboratory Analyses) | ≥90% | Data Completeness
Check | S&A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet#31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 26 of 30 | Matrix | Water | | | | | |---------------------------------|--|---------------------------------------|---|---|--| | Analytical Group ^a | Bacteria – Total coliform and Escherichia coli (E. Coli) | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | E-1 | Accuracy/Bias | Yellow color (coliform) with fluorescence (<i>E.coli</i>) | Control Sample | А | | | E-1 | Accuracy/Bias-
Contamination | No color, no fluorescence | МВ | А | | | E-1 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | А | | | E-1 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 27 of 30 | Matrix | Water | | | | | |---------------------------------|---|---------------------------------------|---|---|--| | Analytical Group ^a | Microbiological – Fed | al coliform | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c DQI | | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | E-2 | Accuracy/Bias | Blue colored colonies | Control Sample | A | | | E-2 | Accuracy/Bias-
Contamination | No blue colored colonies | МВ | А | | | E-2 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | А | | | E-2 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 28 of 30 | Matrix | Water | | | | | |---------------------------------|--|--|---|---|--| | Analytical Group ^a | Microbiological – Fed
Fecal Enterococci | Microbiological – Fecal Streptococci and Fecal Enterococci | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | E-3, E-4 | Accuracy/Bias | Pink-red colored colonies | Control Sample | Α | | | E-3, E-4 | Accuracy/Bias-
Contamination | No pink-red colored colonies | МВ | А | | | E-3, E-4 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | А | | | E-3, E-4 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 29 of 30 | Matrix | Water | | | | | |---------------------------------|---|---------------------------------------|---|---|--| | Analytical Group ^a | Microbiological – Protozoans
(Cryptosporidium) | | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | S-1 | Accuracy/Bias-
Contamination | No detected oocysts | МВ | А | | | S-1 | Accuracy/Bias | 11-100%R | Control Sample | Α | | | S-1 | Accuracy/Bias | 13-111%R | MS | Α | | | S-1 | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x QL | Field Duplicate | А | | | S-1 |
Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #12 Revision: Date: August 2011 Page 30 of 30 | Matrix | Water | Water | | | | |---------------------------------|---------------------------------------|--|--|---|--| | Analytical Group ^a | Microbiological – Pro | Microbiological – Protozoans (Giardia) | | | | | Concentration Level | Low | | | | | | Sampling Procedure ^b | Analytical
Method/SOP ^c | DQI | Measurement
Performance Criteria | QC Sample and/or
Activity Used to Assess
Measurement
Performance | QC Sample Assesses
Error for Sampling (S),
Analytical (A) or both
(S&A) | | LPR-FI-04 | S-1 | Precision | RPD ≤30% | Laboratory Duplicates | S&A | | | S-1 | Accuracy/Bias-
Contamination | No detected cysts | МВ | А | | | S-1 | Accuracy/Bias | 14-100%R | LCS | A | | | S-1 | Accuracy/Bias | 14-118%R | MS | A | | | S-1 | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Field Duplicate | А | | | S-1 | Completeness
(Laboratory Analyses) | ≥90% | Data Completeness
Check | S & A | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #13 Revision: Date: August 2011 Page 1 of 5 | Secondary Data | Data Source
(Originating Organization,
Report Title, and Date) | Data Generator(s)
(Originating Org., Data Types, Data
Generation/Collection Dates) | How Data Will Be Used | Limitations on Data Use | |---------------------------------------|---|---|--|--| | Work Performed by Tierra | Solutions, Inc. in LPRSA | | | | | Tide Gage Measurement | Tierra Solutions, Inc. 1995 to 1996
Sediment Sampling and Source
Identification Program: Inventory
and Overview Report of Historical
Data: Revision 0 Appendix I.
Tierra Solutions Inc. June 2004. | Tierra Solutions, Inc., Water level
fluctuations, April 14, 1995 to June
11, 1996 (partial), 3 gages
RM: 0.9–7.8 | Provides characterization of water level variation. | Does not cover all flow conditions. Covers only RM 0.9 – 7.8. Does not include concurrent water quality data. See PWCM QAPP (AECOM 2010a) for data quality review. | | Current Cross-Section
Measurement | Tierra Solutions, Inc. 1995 to 1996
Sediment Sampling and Source
Identification Program: Inventory
and Overview Report of Historical
Data: Revision 0 Appendix I.
Tierra Solutions Inc. June 2004. | Tierra Solutions, Inc., 8 Velocity cross-sections periodically surveyed between July 7, 1995 and May 22, 1996 during different tide phases RM: 0.5–7.9 | Provides characterization under limited set of conditions. | Does not cover all flow conditions. Covers only RM 0.5 – 7.9. Does not include concurrent water quality data. See PWCM QAPP (AECOM 2010a) for data quality review. | | Moored Current Profile
Measurement | Tierra Solutions, Inc. 1995 to 1996
Sediment Sampling and Source
Identification Program: Inventory
and Overview Report of Historical
Data: Revision 0 Appendix I.
Tierra Solutions Inc. June 2004. | Tierra Solutions, Inc., Point velocity
meters, July 26, 1995 to May 22,
1996 (partial), 3 gages
RM: 1.4–6.8 | Provides characterization under limited set of conditions. | Does not cover all flow conditions. Covers only RM 1.4 – 6.8. Does not include concurrent water quality data. See PWCM QAPP (AECOM 2010a) for data quality review. | | Salinity Cross-Section
Measurement | Tierra Solutions, Inc. 1995 to 1996
Sediment Sampling and Source
Identification Program: Inventory
and Overview Report of Historical
Data: Revision 0 Appendix I.
Tierra Solutions Inc. June 2004. | Tierra Solutions, Inc., 8 Salinity cross-
sections periodically surveyed
between July 20, 1995 and May 22,
1996, during different tide phases
RM: 0.5–7.9 | Provides characterization under limited set of conditions. | Does not capture movement of salt wedge with flow conditions. Does not include concurrent water quality data. See PWCM QAPP (AECOM 2010a) for data quality review. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo Worksheet #13 Revision: Date: August 2011 Page 2 of 5 | Secondary Data | Data Source
(Originating Organization,
Report Title, and Date) | Data Generator(s)
(Originating Org., Data Types, Data
Generation/Collection Dates) | How Data Will Be Used | Limitations on Data Use | |--|--|--|--|--| | Work Performed by MPI in | LPRSA | | | | | Moored Current Profile
Measurement | MPI 2004 to 2005 No Formal Report www.ourpassaic.org Accessed January 20, 2008. | MPI, Vertical velocity profile,
November 2, 2004, to October 11,
2005 (partial), 3 gages
RM: 8.6–11.5 | Provides characterization under limited set of conditions. | Dataset is incomplete with substantial time periods and spatial locations not included. See PWCM QAPP (AECOM 2010a) for data quality review. | | Moored Salinity
Measurement | MPI 2004 to 2005 No Formal Report www.ourpassaic.org Accessed January 20, 2008. | MPI, surface and bottom salinity conditions, November 30, 2004 to September 20, 2005, 3 gages RM: 8.6–11.5 | Provides characterization under limited set of conditions. | Meters present only between RM 8.6 and RM 11.5. See PWCM QAPP (AECOM 2010a) for data quality review. | | Moored Turbidity
Measurement | MPI 2004 to 2005 No Formal Report www.ourpassaic.org Accessed January 20, 2008. | MPI, surface and bottom suspended solids conditions, November 30, 2004 to September 20, 2005 (partial), 3 gages RM: 8.6–11.5 | Provides characterization under limited set of conditions. | Meters present only between
RM 8.6 and RM 11.5. See
PWCM QAPP (AECOM 2010a)
for data quality review. | | Dissolved/total metals,
Dissolved/particulate PCBs,
pesticides, POC, DOC,
Chlorine (Cl), Bromine (Br),
Total Suspended Solids
(TSS) | MPI, pilot dredging study Passaic
River Estuary Management
Information System (PREmis)
database | Collected December 2005 in Harrison Reach only. | Provides characterization under limited set of conditions. | Very limited temporal or spatial coverage or limited/lacking corresponding hydrodynamic information. | | PCDD/PCDFs, pesticides, PCBs, TSS | MPI, HOC Sampling Method
Validation Study (HSMVS) survey
project PREmis database | Collected October/November 2005 | Provides preliminary data on ranges of concentrations, evaluation of sampling methodology. | Limited temporal and spatial coverage. | | Metals, pesticides, VOCs,
SVOCs, herbicides,
nutrients, Biological
Oxygen Demand (BOD),
DOC, Chlorophyll a , TSS | MPI Small Volume Composite
Grab (SVCG) survey project
PREmis database | Collected November 2005 | Provides preliminary data on ranges of concentrations, evaluation of sampling methodology. | Limited temporal and spatial coverage. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #13 Revision: 2 Date: August 2011 Page 3 of 5 | Secondary Data | Data Source
(Originating Organization,
Report Title, and Date) | Data Generator(s)
(Originating Org., Data Types, Data
Generation/Collection Dates) | How Data Will Be Used | Limitations on Data Use | |--|---|--|---|--| |
Empirical Mass Balance
Model (EMBM) Sampling
Program - Water Column
Suspended Sediment
Sampling on Tributaries
and Upper Passaic
River | PREmis database | Collected Winter 2008 | Provides preliminary data on ranges of concentrations, evaluation of sampling methodology | Limited temporal and spatial coverage. No report available providing methodology. | | Work Performed by Rutge | rs University Coastal Ocean Obs | ervation Lab in LPRSA and/or NBSA | | | | Moored Salinity
Measurement | Rutgers 2004 to 2005 No Formal Report www.marine.rutgers.edu/cool/ passaic/ Accessed January 20, 2008 | Rutgers, surface and bottom salinity,
August 18, 2004 to September 12,
2005, 5 moorings
RM: 1.0–7.8 | Provides characterization under limited set of conditions | Does not cover all flow
conditions. See PWCM QAPP
(AECOM 2010a) for data
quality review. | | Moored Current Profile
Measurement | Rutgers 2004 to 2005 No Formal Report www.marine.rutgers.edu/cool/ passaic/ Accessed January 20, 2008 | Rutgers, Vertical velocity profile,
August 18, 2004 to September 3,
2005
RM: 2.8 | Provides insight to appropriate mooring locations for future synoptic data | Available for single location at approximately RM 3. See PWCM QAPP (AECOM 2010a) for data quality review. | | Salinity Profile Transect
Measurement | Rutgers 2004 to 2005 No Formal Report www.marine.rutgers.edu/cool/ passaic/ Accessed January 20, 2008 | Rutgers, 13 Salinity transects, June 23, 2004 to August 18, 2005.
RM: 0.0–8.0 | Provides characterization under limited set of conditions | Covers only lower 8 miles of river. Synoptic nature of data unconfirmed. See PWCM QAPP (AECOM 2010a) for data quality review. | | Current Profile Transect
Measurement | Rutgers 2004 to 2005 No Formal Report www.marine.rutgers.edu/cool/ passaic/ Accessed January 20, 2008 | Rutgers, Velocity cross-section,
September 23, 2004 to August 18,
2005, 13 transects
RM: 0.0–8.0 | Will not be used | Data not corrected for magnetic influence on instrumentation compass, or used to monitor dye study, therefore not synoptic. See PWCM QAPP (AECOM 2010a) for data quality review. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #13 Revision: Date: 2 August 2011 Page 4 of 5 | Secondary Data | Data Source
(Originating Organization,
Report Title, and Date) | Data Generator(s)
(Originating Org., Data Types, Data
Generation/Collection Dates) | How Data Will Be Used | Limitations on Data Use | |--|---|---|---|---| | Moored Turbidity
Measurement | Rutgers 2004 to 2005 No Formal Report www.marine.rutgers.edu/cool/ passaic/ Accessed January 20, 2008 | Rutgers, surface and bottom
suspended solids conditions, August
18, 2004 to September 12, 2005
(partial), 5 moorings
RM: 1.0–6.7 | Will not be used | Substantial instrumentation fouling due to debris in river. See PWCM QAPP (AECOM 2010a) for data quality review. | | Moored Turbidity
Measurement | Rutgers 2004 to 2005 No Formal Report www.marine.rutgers.edu/cool/passaic/ Accessed January 20, 2008 | Rutgers, Vertical turbidity profile,
August 18, 2004 – September 3,
2005
RM: 2.8 | Provides characterization under limited set of conditions | Data available only for RM 3.
See PWCM QAPP (AECOM
2010a) for data quality review. | | Moored Acoustic Doppler
Current Profiler (ADCP)
Measurements | • | Sommerfield and Chant, April 2008 –
March 2009. 5 moorings: LPR,
Hackensack River, mid-Newark Bay,
Kill van Kull, Arthur Kill | Characterization of flows, salinity and solids movement in the NBSA | Covers a range of flow events, but the complete set of concurrent turbidity data (for estimating loads into and out of the system) was not recovered. | | Moored Turbidity
Measurements | Sommerfield and Chant 2010 | Sommerfield and Chant, April 2008 –
March 2009. 5 moorings: LPR,
Hackensack River, mid-Newark Bay,
Kill van Kull, Arthur Kill | Characterization of flows, salinity and solids movement in the NBSA | Surface turbidity data in the Kills was corrected due to fouling, limiting the ability to use the data in model development. | | Water Column TSS | Sommerfield and Chant 2010 | Sommerfield and Chant, April 2008 – March 2009. Collected along transects at the locations of the 5 moorings: LPR, Hackensack River, mid-Newark Bay, Kill van Kull, Arthur Kill | Characterization of flows, salinity and solids movement in the NBSA | Data will be reviewed for quality, completeness and sufficiency for NBSA characterization when publically available | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #13 Revision: Date: 2 August 2011 Page 5 of 5 | Secondary Data | Data Source
(Originating Organization,
Report Title, and Date) | Data Generator(s)
(Originating Org., Data Types, Data
Generation/Collection Dates) | How Data Will Be Used | Limitations on Data Use | |--|---|--|---|--| | Work performed by variou | s investigators in LPRSA and/or | NBSA | | | | Stream Flow | United States Geological Service (USGS) Gage 01389500 – Passaic River at Little Falls, NJ No Formal Report http://waterdata.usgs.gov/nj/nwis/nwisman/?site no=01389500 agency_cd=USGS | USGS
Daily average stream flow
August 1897 – present | Record of historical flows,
development of flow
frequency statistics, and
evaluation of other water
column measurements | No limitations | | Stream Flow | USGS Gage 01389890 – Passaic River at Dundee Dam at Clifton, NJ No Formal Report http://waterdata.usgs.gov/nj/ no=0138989 0& | USGS
Daily average stream flow
April 2007 – present | Evaluation of other water column measurements, compare with Little Falls data | Limited record | | Various Water Quality
Parameters | Tierra Solutions, Inc. (2004) for a complete summary of historic data collection programs | Various public and private entities | Data provides historic context, but no direct application. | Limited spatial and temporal extent, potentially dated laboratory methods, many studies not performed to CERCLA standards. | | HOCs, Metals, carbon, TSS and ancillary (loading) data | NY/NJ HEP Contamination Assessment Reduction Project (CARP) program. See NY/NJ HEP website http://www.carpweb.org/main. httm! . | Same as data source | May use NY/NJ HEP data for comparative purposes | Very limited temporal or spatial coverage or limited/lacking corresponding hydrodynamic information | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #14 Revision: Date: August 2011 Page 1 of 3 #### QAPP Worksheet #14 (UFP-QAPP Manual Section 2.8.1) Summary of Project Tasks **Sampling Tasks:** Refer to FSP Addendum (Appendix A) The proposed investigation for the small volume phase of the RI CWCM Data Collection includes collection of water samples from the LPRSA (including the three major LPRSA tributaries), above Dundee Dam, and the NBSA (Newark Bay and its confluences with Arthur Kill, Kill van Kull and Hackensack River). Eight sampling events that cover a variety of LPRSA flow conditions and tidal stages are proposed. Seven sampling events will include sampling a variety of flow conditions and tidal stages in the NBSA. Samples will be collected from the water column at each station using a peristaltic pump and tubing. Samples collected from freshwater areas including above Dundee Dam and the three LPRSA tributaries will be collected from mid-depth in the water column. At all other stations, including where the salt wedge is typically or always present, samples will be collected from two depths: 3 ft above bottom and 3 ft below the surface. The depth will be measured using a graduated line, depth gage and the vessel fathometer. Locations are presented in Worksheet #18 and Appendix A (Figure 1 and Exhibit 1). At each location, water will be collected for analysis of target analytes divided into four analytical groups that includes, at a subset of stations, analysis of biological pathogens (see Worksheet #18). Water samples will be whole, unfiltered water, except for the samples collected for the dissolved phase concentrations of a subset of metals. Filtration for these metals will be conducted in the field due to short holding times
associated with unpreserved samples. As indicated in SOP LPR-FI-06, "clean hands/dirty hands" techniques will be used to sample and filter the metals samples, including mercury and methyl mercury. Three types of sampling events are planned for the small volume sampling program: Routine, Low Flow/Spring Tide and High Flow Events. These events have been planned to provide a variety of conditions for calibration and validation of the CFT model, as well as temporal variability (i.e., multiple seasons) for the RAs and FWM. The locations selected for the program provide both spatial coverage of the LPRSA and NBSA, and in some instances are located such that they reflect specific conditions relative to the location of the salt wedge during different flow regimes. This information will allow calibration and validation of the CFT model. **Analysis Tasks:** As the initial phase of the overall RI/FS chemical water column characterization, this investigation will include a wide range of analyses. Four groups of analyses are proposed: Group A - A list of target physical and inorganic and organic chemical analyses is proposed for the full set of stations and depths (refer to Worksheet #15). These analytes will be measured in all samples during each of the eight events and will be used primarily for estimation of EPCs for the HHRA, ERA and FWM, and in the CFT model calibration. This analyte list is consistent with the Modeling Work Plan (HydroQual, 2006) and include PCDD/PCDFs, PCB congeners and homologs, mercury (total and dissolved), and supporting parameters to be used in the CFT model (i.e., DOC, POC, SSC, TOC, chlorophyll a, alkalinity, sulfate, total sulfide, TDS, and chloride). Total and dissolved cadmium, copper and lead will also be included in the Group A analyte list. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #14 Revision: Date: 2 August 2011 Page 2 of 3 #### QAPP Worksheet #14 (UFP-QAPP Manual Section 2.8.1) Summary of Project Tasks Group B - A comprehensive list of physical and inorganic and organic chemical analyses is proposed for the full set of stations and depths for a subset of sampling events (refer to Worksheet #15). These parameters will be used to support EPC calculations for the HHRA, ERA and FWM, as well as validation of the CFT model and include TCL SVOCs, TCL VOCs, TAL metals, a subset of TAL metals in dissolved phase (arsenic, cadmium, chromium, copper, lead, nickel, selenium, and zinc), titanium, methyl mercury (total and dissolved), hexavalent chromium (dissolved only), butyltins, OC pesticides, cyanide, PAHs, alkyl PAHs, hardness (calculated), TKN, ammonia and total phosphorus. Group C - Pathogen analyses are proposed for near-surface samples during one tidal phase or hydrograph stage from five stations in RM 0 - 17.4 of the LPR to determine their relevance in future investigation phases. The five stations, shown in Worksheet #18, were selected by reviewing the sample maps to ensure coverage within the full length of the river, with a focus on areas of where CSOs are present and to provide information regarding the input of pathogens during storm events from off-site sources. Group C will be sampled during spring and summer routine events, the low flow/spring tide event, and both high flow events and includes total coliform and *E. coli*, fecal coliform, fecal streptococci and fecal enterococci bacteria. Group D - Additional pathogen analyses are proposed for near-surface samples during one tidal phase or hydrograph stage from five stations in RM 0 - 17.4 of the LPR to determine their relevance in future investigation phases. Group D includes the protozoans *Giardia* and cryptosporidium and will be sampled during summer routine events and both high flow events. Specific stations designated for the additional Group C and D analyses are noted in Worksheet #18 Field measurements will include continuous surface to near-bottom measurements of dissolved oxygen, pH, specific conductivity, temperature, and salinity. Physical, chemical, and biological/pathogen tests will be performed on the water samples at the fixed laboratories identified in Worksheet #30 according to methods listed in Worksheet #23. **Quality Control Tasks:** QC samples have been defined for the field and laboratory efforts. Field QC samples are summarized on Worksheet #20; laboratory QC samples are summarized on Worksheet #28. Secondary Data: All relevant secondary/historical data are summarized on Worksheet #13. **Data Management Tasks:** AECOM's DMP (AECOM 2010c) covers all field-collected and laboratory-generated records/data. The handling of records and data are summarized on Worksheet #29. Documentation and Records: Project related records (field, sample transfer/chain of custody, laboratory) are summarized on Worksheet #29. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #14 Revision: Date: 2 August 2011 Page 3 of 3 ### QAPP Worksheet #14 (UFP-QAPP Manual Section 2.8.1) Summary of Project Tasks Assessment/Audit Tasks: Field and laboratory audits are scheduled in accordance with Worksheet #31. **Data Review Tasks:** Field data will be reviewed as described in Worksheet #34. Laboratories are contractually required to verify all laboratory data including EDDs as summarized in Worksheet #34. Data validation and usability assessments will be conducted as detailed in Worksheets #35, 36, and 37. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 1 of 30 #### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water **Analytical Group:** TCL VOCs **Concentration Level:** Low | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable
Limi | Laboratory
ts ^{d,e} | |---------------------------------------|-----------|--------------------|------|--------|-------------------------|--------------------------------|------------|--------------------|---------------------------------| | Analyte | Number | PAL ^a U | nits | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | 1,1,1-Trichloroethane | 71556 | 11 | ug/L | [11] | 0.5 | NA | 5 | 0.08 | 0.5 | | 1,1,2,2-Tetrachloroethane | 79345 | 0.067 | ug/L | [6] | 0.5 | NA | 5 | 0.16 | 0.5 | | 1,2,2-Trichloro-1,1,2-trifluoroethane | 76131 | 5900 | ug/L | [6] | 0.5 | NA | 5 | 0.13 | 0.5 | | 1,1,2-Trichloroethane | 79005 | 0.042 | ug/L | [6] | 0.5 | NA | 5 | 0.14 | 0.5 | | 1,1-Dichloroethene | 75354 | 4.7 | ug/L | [1] | 0.5 | NA | 5 | 0.077 | 0.5 | | 1,1-Dichloroethane | 75343 | 2.4 | ug/L | [6] | 0.5 | NA | 5 | 0.074 | 0.5 | | 1,2,3-Trichlorobenzene | 87616 | 2.9 | ug/L | [6] | 2 | NA | 5 | 0.11 | 2 | | 1,2,4-Trichlorobenzene | 120821 | 0.41 | ug/L | [6] | 2 | NA | 5 | 0.096 | 2 | | 1,2-Dibromoethane | 106934 0. | 0065 | ug/L | [6] | 2 | NA | 5 | 0.2 | 2 | | 1,2-Dibromo-3-chloropropane | 96128 | 0.00032 | ug/L | [6] | 2 | NA | 5 | 0.1 | 2 | | 1,2-Dichlorobenzene | 95501 | 14 | ug/L | [11] | 0.5 | NA | 5 | 0.12 | 0.5 | | 1,2-Dichloroethane | 107062 | 0.15 | ug/L | [6] | 0.5 | NA | 5 | 0.08 | 0.5 | | 1,2-Dichloropropane | 78875 | 0.39 | ug/L | [6] | 0.5 | NA | 5 | 0.095 | 0.5 | | 1,3-Dichlorobenzene | 541731 | 37 | ug/L | [6] | 0.5 | NA | 5 | 0.1 | 0.5 | | 1,4-Dichlorobenzene | 106467 | 0.43 | ug/L | [6] | 0.5 | NA | 5 | 0.12 | 0.5 | | 2-Butanone | 78933 | 710 | ug/L | [6] | 20 | NA | 5 | 1.9 | 20 | | 2-Hexanone | 591786 | 4.7 | ug/L | [6] | 20 | NA | 5 | 2.7 | 20 | | 4-Methyl-2-pentanone | 108101 | 170 | ug/L | [11] | 20 | NA | 5 | 2.6 | 20 | | Acetone | 67641 | 1500 | ug/L | [11] | 20 | NA | 5 | 3.3 | 20 | | Benzene | 71432 | 0.15 | ug/L | [1] | 0.5 | NA | 5 | 0.054 | 0.5 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 2 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable
Lim | Laboratory
its ^{d,e} | |-------------------------|----------|--------------------|------|--------|-------------------------|--------------------------------|------------|-------------------|----------------------------------| | Analyte | Number | PAL ^a U | nits | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | Bromochloromethane | 74975 | 0.55 | ug/L | [1][3] | 0.5 | NA | 5 | 0.16 | 0.5 | | Bromodichloromethane | 75274 | 0.12 | ug/L | [6] | 0.5 | NA | 5 | 0.091 | 0.5 | | Bromoform | 75252 | 4.3 | ug/L | [1][3] | 0.5 | NA | 5 | 0.16 | 0.5 | | Bromomethane | 74839 | 0.87 | ug/L | [6] | 0.5 | NA | 5 | 0.09 | 0.5 | | Carbon disulfide | 75150 | 0.92 | ug/L | [11] | 0.5 | NA | 5 | 0.055 | 0.5 | | Carbon tetrachloride | 56235 | 0.23 | ug/L | [3] | 0.5 | NA | 5 | 0.096 | 0.5 | | Chlorobenzene | 108907 | 9.1 | ug/L | [6] | 0.5 | NA | 5 | 0.11 | 0.5 | | Chloroethane | 75003 | 2100 | ug/L | [6] | 0.5 | NA | 5 | 0.16 | 0.5 | | Chloroform | 67663 | 0.19 | ug/L | [6] | 0.5 | NA | 5 | 0.072 | 0.5 | | Chloromethane | 74873 | 19 | ug/L | [6] | 0.5 | NA | 5 | 0.068 | 0.5 | | cis-1,2-Dichloroethene | 156592 | 7.3 | ug/L | [6] | 0.5 | NA | 5 | 0.067 | 0.5 | | cis-1,3-Dichloropropene | 10061015 | 0.34 | ug/L | [1][3] | 0.5 | NA | 5 | 0.18 | 0.5 | | Cyclohexane | 110827 | 1300 | ug/L | [6] | 1 | NA | 5 | 0.1 | 1 | | Dibromochloromethane | 124481 | 0.15 | ug/L | [6] | 0.5 | NA | 5 | 0.14 | 0.5 | | Dichorodifluoromethane | 75718 | 20 | ug/L | [6] | 0.5 | NA | 5 | 0.13 | 0.5 | | Ethylbenzene | 100414 | 1.5 | ug/L | [6] | 0.5 | NA | 5 | 0.05 | 0.5 | | Isopropylbenzene | 98828 | 68 | ug/L | [6] | 2 | NA | 5 | 0.051 | 2 | | Methyl acetate | 79209 | 3700 | ug/L | [6] | 1 | NA | 5 | 0.15 | 1 | | Methyl tert-Butyl Ether | 1634044 | 12 | ug/L | [6] | 0.5 | NA | 5 | 0.11 | 0.5 | | Methylcyclohexane | 108872 | NA |
ug/L | NA | 1 | NA | 5 | 0.086 | 1 | | Methylene chloride | 75092 | 2.5 | ug/L | [1] | 2 | NA | 5 | 0.1 | 2 | | Styrene | 100425 | 100 | ug/L | [5] | 0.5 | NA | 5 | 0.089 | 0.5 | | Tetrachloroethene | 127184 | 0.11 | ug/L | [6] | 0.5 | NA | 5 | 0.099 | 0.5 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 3 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable Laboratory
Limits ^{d,e} | | |----------------------------------|----------|--------------------|------|--------|-------------------------|--------------------------------|------------|--|-----| | Analyte | Number | PAL ^a U | nits | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | Toluene | 108883 | 9.8 | ug/L | [11] | 0.5 | NA | 5 | 0.052 | 0.5 | | trans-1,2-Dichloroethene | 156605 | 11 | ug/L | [6] | 0.5 | NA | 5 | 0.057 | 0.5 | | trans-1,3-Dichloropropene | 10061026 | 0.34 | ug/L | [1][3] | 0.5 | NA | 5 | 0.068 | 0.5 | | Trichloroethene | 79016 | 1 | ug/L | [1] | 0.5 | NA | 5 | 0.1 | 0.5 | | Trichlorofluoromethane | 75694 | 130 | ug/L | [6] | 0.5 | NA | 5 | 0.12 | 0.5 | | Vinyl chloride | 75014 | 0.016 | ug/L | [6] | 0.5 | NA | 5 | 0.075 | 0.5 | | Xylenes (total) | 1330207 | 1.8 | ug/L | [11] | 0.5 | NA | 5 | 0.09 | 0.5 | | Tentatively Identified Compounds | NA | NA | ug/L | NA | NA | NA | NA | NA | NA | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 4 of 30 #### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water Analytical Group: TCL SVOCs Concentration Level: Low | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable
Limit | Laboratory
s ^{d,e,g} | |---|--------|--------------------|------|---------------------|-------------------------|--------------------------------|------------|---------------------|----------------------------------| | Analyte | Number | PAL ^a U | nits | Source ^a | (ug/L) | MDLs | Method QLs | MDLs | QLs | | 1,1'-Biphenyl | 92524 | 0.083 | ug/L | [6] | 1 | NA | 10 | 0.04 | 1 | | 1,2,4,5-Tetrachlorobenzene | 95943 | 0.97 | ug/L | [1][3] | 1 | NA | 10 | 0.07 | 1 | | 1,4-Dioxane by modified EPA Method 8270 SIM | 123911 | 0.67 | ug/L | [6] | 0.2 | NA | 10 | 0.14 | 2 | | 2,3,4,6-Tetrachlorophenol | 58902 | 110 | ug/L | [6] | 1 | NA | 10 | 0.14 | 1 | | 2,4,5-Trichlorophenol | 95954 | 370 | ug/L | [6] | 1 | NA | 10 | 0.15 | 1 | | 2,4,6-Trichlorophenol | 88062 | 0.58 | ug/L | [1] | 1 | NA | 10 | 0.18 | 1 | | 2,4-Dichlorophenol | 120832 | 11 | ug/L | [6] | 0.2 | NA | 10 | 0.03 | 0.2 | | 2,4-Dimethylphenol | 105679 | 73 | ug/L | [6] | 1 | NA | 10 | 0.09 | 1 | | 2,4-Dinitrophenol | 51285 | 7.3 | ug/L | [6] | 5 | NA | 50 | 0.61 | 5 | | 2,4-Dinitrotoluene | 121142 | 0.11 | ug/L | [1][3] | 1 | NA | 10 | 0.05 | 1 | | 2,6-Dinitrotoluene | 606202 | 3.7 | ug/L | [6] | 1 | NA | 10 | 0.08 | 1 | | 2-Chloronaphthalene | 91587 | 290 | ug/L | [6] | 0.2 | NA | 10 | 0.02 | 0.2 | | 2-Chlorophenol | 95578 | 18 | ug/L | [6] | 1 | NA | 10 | 0.17 | 1 | | 2-Methylnaphthalene | 91576 | 15 | ug/L | [6] | 0.2 | NA | 10 | 0.01 | 0.2 | | 2-Methylphenol | 95487 | 13 | ug/L | [11] | 1 | NA | 10 | 0.09 | 1 | | 2-Nitroaniline | 88744 | 37 | ug/L | [6] | 5 | NA | 50 | 0.35 | 5 | | 2-Nitrophenol | 88755 | 1100 | ug/L | [6] | 1 | NA | 10 | 0.17 | 1 | | 3,3',-Dichlorobenzidine | 91941 | 0.021 | ug/L | [1][3] | 1 | NA | 20 | 0.11 | 1 | | 3-Nitroaniline | 99092 | 37 | ug/L | [6] | 5 | NA | 50 | 0.32 | 5 | | 4,6-Dinitro-2-methylphenol | 534521 | 0.29 | ug/L | [6] | 5 | NA | 50 | 0.22 | 5 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 5 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable
Limit | Laboratory
s ^{d,e,g} | |-------------------------------|---------|--------------------|------|---------------------|-------------------------|--------------------------------|------------|---------------------|----------------------------------| | Analyte | Number | PAL ^a U | nits | Source ^a | (ug/L) | MDLs | Method QLs | MDLs | QLs | | 4-Bromophenyl phenylether | 101553 | NA | ug/L | NA | 1 | NA | 10 | 0.06 | 1 | | 4-Chloro-3-methylphenol | 59507 | 370 | ug/L | [6] | 1 | NA | 10 | 0.08 | 1 | | 4-Chloroaniline | 106478 | 0.34 | ug/L | [6] | 1 | NA | 20 | 0.09 | 1 | | 4-Chlorophenyl phenylether | 7005723 | NA | ug/L | NA | 1 | NA | 10 | 0.05 | 1 | | 4-Methylphenol | 106445 | 18 | ug/L | [6] | 1 | NA | 10 | 0.09 | 1 | | 4-Nitroaniline | 100016 | 3.4 | ug/L | [6] | 5 | NA | 50 | 0.02 | 5 | | 4-Nitrophenol | 100027 | 300 | ug/L | [11] | 5 | NA | 50 | 0.17 | 5 | | Acenaphthene | 83329 | 220 | ug/L | [6] | 0.2 | NA | 10 | 0.01 | 0.2 | | Acenaphthylene | 208968 | 220 | ug/L | [6] | 0.2 | NA | 10 | 0.02 | 0.2 | | Acetophenone | 98862 | 370 | ug/L | [6] | 1 | NA | 10 | 0.08 | 1 | | Anthracene | 120127 | 0.73 | ug/L | [11] | 0.2 | NA | 10 | 0.02 | 0.2 | | Atrazine | 1912249 | 0.29 | ug/L | [6] | 1 | NA | 10 | 0.09 | 1 | | Benzaldehyde | 100527 | 370 | ug/L | [6] | 1 | NA | 10 | 0.15 | 1 | | Benzo(g,h,i)perylene | 191242 | 110 | ug/L | [6] | 0.2 | NA | 10 | 0.02 | 0.2 | | Benzo(a)pyrene | 50328 | 0.0029 | ug/L | [6] | 0.2 | NA | 10 | 0.01 | 0.2 | | Benzo(a)anthracene | 56553 | 0.0038 | ug/L | [3] | 0.2 | NA | 10 | 0.01 | 0.2 | | Benzo(b)fluoranthene | 205992 | 0.0038 | ug/L | [3] | 0.2 | NA | 10 | 0.02 | 0.2 | | Benzo(k)fluoranthene | 207089 | 0.0038 | ug/L | [3] | 0.2 | NA | 10 | 0.05 | 0.2 | | bis-(2-Chloroethoxy) methane | 111911 | 11 | ug/L | [6] | 1 | NA | 10 | 0.06 | 1 | | bis-(2-Chloroethyl)ether | 111444 | 0.012 | ug/L | [6] | 0.2 | NA | 10 | 0.03 | 0.2 | | 2,2'-Oxybis (1-chloropropane) | 108601 | 0.32 | ug/L | [6] | 0.2 | NA | 10 | 0.02 | 0.2 | | bis(2-Ethylhexyl)phthalate | 117817 | 1.2 | ug/L | [1][3] | 0.2 | NA | 10 | 0.80 | 0.2 | | Butylbenzylphthalate | 85687 | 19 | ug/L | [11] | 1 | NA | 10 | 0.14 | 1 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: August 2011 Date: Page 6 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable
Limit | Laboratory
s ^{d,e,g} | |---------------------------|--------|--------------------|------|---------------------|-------------------------|--------------------------------|------------|---------------------|----------------------------------| | Analyte | Number | PAL ^a U | nits | Source ^a | (ug/L) | MDLs | Method QLs | MDLs | QLs | | Caprolactam | 105602 | 1800 | ug/L | [6] | 1 | NA | 10 | 1.19 | 1 | | Carbazole | 86748 | NA | ug/L | NA | 5 | NA | 10 | 0.02 | 5 | | Chrysene | 218019 | 0.0038 | ug/L | [3] | 0.2 | NA | 10 | 0.01 | 0.2 | | Dibenzo(a,h)anthracene | 53703 | 0.0029 | ug/L | [6] | 0.2 | NA | 10 | 0.02 | 0.2 | | Dibenzofuran | 132649 | 3.7 | ug/L | [6] | 1 | NA | 10 | 0.06 | 1 | | Diethylphthalate | 84662 | 210 | ug/L | [11] | 1 | NA | 10 | 0.15 | 1 | | Dimethylphthalate | 131113 | 270000 | ug/L | [3] | 1 | NA | 10 | 0.08 | 1 | | Di-n-Butylphthalate | 84742 | 35 | ug/L | [11] | 1 | NA | 10 | 0.13 | 1 | | Di-n-octylphthalate | 117840 | NA | ug/L | NA | 1 | NA | 10 | 0.21 | 1 | | Fluoranthene | 206440 | 130 | ug/L | [1][3] | 0.2 | NA | 10 | 0.02 | 0.2 | | Fluorene | 86737 | 3.9 | ug/L | [11] | 0.2 | NA | 10 | 0.02 | 0.2 | | Hexachlorobenzene | 118741 | 0.00028 | ug/L | [1][3] | 0.2 | NA | 10 | 0.02 | 0.2 | | Hexachlorobutadiene | 87683 | 0.44 | ug/L | [1][3] | 0.2 | NA | 10 | 0.02 | 0.2 | | Hexchlorocyclopentadiene | 77474 | 22 | ug/L | [6] | 1 | NA | 10 | 0.05 | 1 | | Hexachloroethane | 67721 | 1.4 | ug/L | [1][3] | 1 | NA | 10 | 0.06 | 1 | | Indeno(1,2,3-cd)pyrene | 193395 | 0.0038 | ug/L | [3] | 0.2 | NA | 10 | 0.02 | 0.2 | | Isophorone | 78591 | 35 | ug/L | [1][3] | 1 | NA | 10 | 0.06 | 1 | | Naphthalene | 91203 | 0.14 | ug/L | [6] | 0.2 | NA | 10 | 0.01 | 0.2 | | Nitrobenzene | 98953 | 0.12 | ug/L | [6] | 0.2 | NA | 10 | 0.08 | 0.2 | | N-Nitrosodi-n-propylamine | 621647 | 0.005 | ug/L | [1][3] | 0.2 | NA | 10 | 0.03 | 0.2 | | n-Nitrosodiphenylamine | 86306 | 3.3 | ug/L | [1][3] | 0.2 | NA | 10 | 0.09 | 0.2 | | Pentachlorophenol | 87865 | 0.17 | ug/L | [6] | 1 | NA | 50 | 0.07 | 1 | | Phenanthrene | 85018 | 1100 | ug/L | [6] | 0.2 | NA | 10 | 0.04 | 0.2 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 7 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable Laboratory
Limits ^{d,e,g} | | |----------------------------------|--------|--------------------|------|---------------------|-------------------------|--------------------------------|------------|--|-----| | Analyte | Number | PAL ^a U | nits | Source ^a | (ug/L) | MDLs | Method QLs | MDLs | QLs | | Phenol | 108952 | 1100 | ug/L | [6] | 0.2 | NA | 10 | 0.06 | 0.2 | | Pyrene | 129000 | 110 | ug/L | [6] | 0.2 | NA | 10 | 0.06 | 0.2 | | Tentatively Identified Compounds | NA | NA | ug/L | NA | NA | NA | NA | NA | NA | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 8 of 30 #### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water Analytical Group: PCB Congeners and Homologs Concentration Level: Low | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Laboratory
Limits ^{d,e} | | |---------|------------|---------|-------|-------------------------
-------------------------|--------------------------------|------------|--|-----| | Analyte | CAS Number | PAL^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 1 | 2051-60-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 6.73 | 40 | | PCB 2 | 2051-61-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 10 | 4.18 | 40 | | PCB 3 | 2051-62-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 6.44 | 40 | | PCB 4 | 13029-08-8 | 64 | pg/L | [1][2][3][4] | 60 | NA | 500 | 10.40 | 60 | | PCB 5 | 16605-91-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 50 | 4.60 | 40 | | PCB 6 | 25569-80-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 50 | 6.62 | 40 | | PCB 7 | 33284-50-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 50 | 3.85 | 40 | | PCB 8 | 34883-43-7 | 64 | pg/L | [1][2][3][4] | 60 | NA | 500 | 8.61 | 60 | | PCB 9 | 34883-39-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 50 | 4.60 | 40 | | PCB 10 | 33146-45-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 50 | 7.35 | 40 | | PCB 11 | 2050-67-1 | 64 | pg/L | [1][2][3][4] | 60 | NA | 200 | 36.37 | 60 | | PCB 12 | 2974-92-7 | 64 | pg/L | [1][2][3][4] | 60 | NA | 100 | 20.40 | 60 | | PCB 13 | 2974-90-5 | 64 | pg/L | [1][2][3][4] | 60 | NA | 100 | 20.40 | 60 | | PCB 14 | 34883-41-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 100 | 5.78 | 40 | | PCB 15 | 2050-68-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.81 | 40 | | PCB 16 | 38444-78-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 100 | 8.57 | 40 | | PCB 17 | 37680-66-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 10.95 | 40 | | PCB 18 | 37680-65-2 | 64 | pg/L | [1][2][3][4] | 60 | NA | 500 | 11.45 | 60 | | PCB 19 | 38444-73-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 100 | 9.67 | 40 | | PCB 20 | 38444-84-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 16.62 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 9 of 30 | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Labora
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|--------------------------------|------------|--|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 21 | 55702-46-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 12.64 | 40 | | PCB 22 | 38444-85-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 9.92 | 40 | | PCB 23 | 55720-44-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 3.16 | 40 | | PCB 24 | 55702-45-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 11.22 | 40 | | PCB 25 | 55712-37-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 7.67 | 40 | | PCB 26 | 38444-81-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 9.05 | 40 | | PCB 27 | 38444-76-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 5.63 | 40 | | PCB 28 | 7012-37-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 16.62 | 40 | | PCB 29 | 15862-07-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 9.05 | 40 | | PCB 30 | 35693-92-6 | 64 | pg/L | [1][2][3][4] | 60 | NA | 500 | 11.45 | 60 | | PCB 31 | 16606-02-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.12 | 40 | | PCB 32 | 38444-77-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 5.67 | 40 | | PCB 33 | 38444-86-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 12.64 | 40 | | PCB 34 | 37680-68-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 3.38 | 40 | | PCB 35 | 37680-69-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 9.58 | 40 | | PCB 36 | 38444-87-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 7.49 | 40 | | PCB 37 | 38444-90-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.96 | 40 | | PCB 38 | 53555-66-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 4.65 | 40 | | PCB 39 | 38444-88-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 7.33 | 40 | | PCB 40 | 38444-93-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 6.45 | 40 | | PCB 41 | 52663-59-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 6.45 | 40 | | PCB 42 | 36559-22-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 4.04 | 40 | | PCB 43 | 70362-46-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 9.35 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 vision: 2 Date: August 2011 Page 10 of 30 | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Laborator
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|--------------------------------|------------|---|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 44 | 41464-39-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.67 | 40 | | PCB 45 | 70362-45-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 12.06 | 40 | | PCB 46 | 41464-47-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 2.62 | 40 | | PCB 47 | 2437-79-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.67 | 40 | | PCB 48 | 70362-47-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 2.55 | 40 | | PCB 49 | 41464-40-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.53 | 40 | | PCB 50 | 62796-65-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 9.16 | 40 | | PCB 51 | 68194-04-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 12.06 | 40 | | PCB 52 | 35693-99-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.50 | 40 | | PBB 53 | 41464419 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 9.16 | 40 | | PCB 54 | 15968-05-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.69 | 40 | | PCB 55 | 74338-24-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 6.13 | 40 | | PCB 56 | 41464-43-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 4.97 | 40 | | PCB 57 | 70424-67-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.62 | 40 | | PCB 58 | 41464-49-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.76 | 40 | | PCB 59 | 74472-33-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 11.65 | 40 | | PCB 60 | 33025-41-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.84 | 40 | | PCB 61 | 33284-53-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 23.80 | 40 | | PCB 62 | 54230-22-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 11.65 | 40 | | PCB 63 | 74472-34-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.77 | 40 | | PCB 64 | 52663-58-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 4.99 | 40 | | PCB 65 | 33284-54-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.67 | 40 | | PCB 66 | 32598-10-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 12.05 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 11 of 30 | | | | | | Project QL ^b | Analytic | al Method ^c | Achievable Laboratory
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|----------|------------------------|--|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 67 | 73575-53-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 5.69 | 40 | | PCB 68 | 73575-52-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.86 | 40 | | PCB 69 | 60233-24-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.53 | 40 | | PCB 70 | 32598-11-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 23.80 | 40 | | PCB 71 | 41464-46-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 6.45 | 40 | | PCB 72 | 41464-42-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.67 | 40 | | PCB 73 | 74338-23-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 9.35 | 40 | | PCB 74 | 32690-93-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 23.80 | 40 | | PCB 75 | 32598-12-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 11.65 | 40 | | PCB 76 | 70362-48-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 23.80 | 40 | | PCB 77 | 32598-13-3 | 50 | pg/L | [1][3] | 40 | NA | 500 | 4.36 | 40 | | PCB 78 | 70362-49-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.43 | 40 | | PCB 79 | 41464-48-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.15 | 40 | | PCB 80 | 33284-52-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.59 | 40 | | PCB 81 | 70362-50-4 | 17 | pg/L | [1][3] | 40 | NA | 500 | 3.41 | 40 | | PCB 82 | 52663-62-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.29 | 40 | | PCB 83 | 60145-20-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 9.28 | 40 | | PCB 84 | 52663-60-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 5.97 | 40 | | PCB 85 | 65510-45-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.37 | 40 | | PCB 86 | 55312-69-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.46 | 40 | | PCB 87 | 38380-02-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.46 | 40 | | PCB 88 | 55215-17-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.37 | 40 | | PCB 89 | 73575-57-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 5.57 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: 2 August 2011 Page 12 of 30 | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Laborato
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|--------------------------------|------------|--|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 90 | 68194-07-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.70 | 40 | | PCB 91 | 68194-05-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.37 | 40 | | PCB 92 | 52663-61-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.67 | 40 | | PCB 93 | 73575-56-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.55 | 40 | | PCB 94 | 73575-55-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.51 | 40 | | PCB 95 | 38379-99-6 | 64 | pg/L
| [1][2][3][4] | 40 | NA | 500 | 6.75 | 40 | | PCB 96 | 73575-54-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.64 | 40 | | PCB 97 | 41464-51-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.46 | 40 | | PCB 98 | 60233-25-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 12.09 | 40 | | PCB 99 | 38380-01-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 17.70 | 40 | | PCB 100 | 39485-83-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.55 | 40 | | PCB 101 | 37680-73-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.70 | 40 | | PCB 102 | 68194-06-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 12.09 | 40 | | PCB 103 | 60145-21-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.52 | 40 | | PCB 104 | 56558-16-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 5.75 | 40 | | PCB 105 | 32598-14-4 | 167 | pg/L | [1][3] | 40 | NA | 200 | 4.45 | 40 | | PCB 106 | 70424-69-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 5.80 | 40 | | PCB 107 | 70424-68-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 3.72 | 40 | | PCB 108 | 70362-41-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 22.86 | 40 | | PCB 109 | 74472-35-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.46 | 40 | | PCB 110 | 38380-03-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 7.25 | 40 | | PCB 111 | 39635-32-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.43 | 40 | | PCB 112 | 74472-36-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 17.70 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 13 of 30 | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Laborat
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|--------------------------------|------------|---|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 113 | 68194-10-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.70 | 40 | | PCB 114 | 74472-37-0 | 167 | pg/L | [1][3] | 40 | NA | 500 | 4.67 | 40 | | PCB 115 | 74472-38-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 7.25 | 40 | | PCB 116 | 18259-05-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 8.37 | 40 | | PCB 117 | 68194-11-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 8.37 | 40 | | PCB 118 | 31508-00-6 | 167 | pg/L | [1][3] | 40 | NA | 500 | 6.27 | 40 | | PCB 119 | 56558-17-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.46 | 40 | | PCB 120 | 68194-12-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.45 | 40 | | PCB 121 | 56558-18-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.45 | 40 | | PCB 122 | 76842-07-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.58 | 40 | | PCB 123 | 65510-44-3 | 167 | pg/L | [1][3] | 40 | NA | 500 | 5.04 | 40 | | PCB 124 | 70424-70-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 22.86 | 40 | | PCB 125 | 74472-39-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.46 | 40 | | PCB 126 | 57465-28-8 | 0.05 | pg/L | [1][3] | 40 | NA | 500 | 2.16 | 40 | | PCB 127 | 39635-33-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 6.56 | 40 | | PCB 128 | 38380-07-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.78 | 40 | | PCB 129 | 55215-18-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.91 | 40 | | PCB 130 | 52663-66-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.69 | 40 | | PCB 131 | 61798-70-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 1.27 | 40 | | PCB 132 | 38380-05-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.62 | 40 | | PCB 133 | 35694-04-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.67 | 40 | | PCB 134 | 52704-70-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.43 | 40 | | PCB 135 | 52744-13-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 6.28 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: 2 August 2011 Page 14 of 30 | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Laborato
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|--------------------------------|------------|--|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 136 | 38411-22-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 3.36 | 40 | | PCB 137 | 35694-06-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.50 | 40 | | PCB 138 | 35065-28-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.91 | 40 | | PCB 139 | 56030-56-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.37 | 40 | | PCB 140 | 59291-64-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.37 | 40 | | PCB 141 | 52712-04-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 3.77 | 40 | | PCB 142 | 41411-61-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.40 | 40 | | PCB 143 | 68194-15-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.43 | 40 | | PCB 144 | 68194-14-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 5.50 | 40 | | PCB 145 | 74472-40-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.12 | 40 | | PCB 146 | 51908-16-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.91 | 40 | | PCB 147 | 68194-13-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.52 | 40 | | PCB 148 | 74472-41-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 5.00 | 40 | | PCB 149 | 38380-04-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.52 | 40 | | PCB 150 | 68194-08-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.41 | 40 | | PCB 151 | 52663-63-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 6.28 | 40 | | PCB 152 | 68194-09-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 2.30 | 40 | | PCB 153 | 35065-27-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.11 | 40 | | PCB 154 | 60145-22-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.88 | 40 | | PCB 155 | 33979-03-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.16 | 40 | | PCB 156 | 38380-08-4 | 167 | pg/L | [1][3] | 40 | NA | 500 | 4.48 | 40 | | PCB 157 | 69782-90-7 | 167 | pg/L | [1][3] | 40 | NA | 500 | 4.48 | 40 | | PCB 158 | 74472-42-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 200 | 2.46 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo Worksheet #15 Date: August 2011 Page 15 of 30 | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Laborato
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|--------------------------------|------------|--|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 159 | 39635-35-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.38 | 40 | | PCB 160 | 41411-62-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.22 | 40 | | PCB 161 | 74472-43-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 2.62 | 40 | | PCB 162 | 39635-34-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.07 | 40 | | PCB 163 | 74472-44-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 8.91 | 40 | | PCB 164 | 74472-45-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 3.50 | 40 | | PCB 165 | 74472-46-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.06 | 40 | | PCB 166 | 41411-63-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 10.78 | 40 | | PCB 167 | 52663-72-6 | 167 | pg/L | [1][3] | 40 | NA | 500 | 4.96 | 40 | | PCB 168 | 59291-65-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.11 | 40 | | PCB 169 | 32774-16-6 | 0.167 | pg/L | [1][3] | 40 | NA | 500 | 3.63 | 40 | | PCB 170 | 35065-30-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.91 | 40 | | PCB 171 | 52663-71-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 7.80 | 40 | | PCB 172 | 52663-74-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.37 | 40 | | PCB 173 | 68194-16-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 7.80 | 40 | | PCB 174 | 38411-25-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 6.46 | 40 | | PCB 175 | 40186-70-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 5.63 | 40 | | PCB 176 | 52663-65-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 2.20 | 40 | | PCB 177 | 52663-70-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.24 | 40 | | PCB 178 | 52663-67-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.88 | 40 | | PCB 179 | 52663-64-6 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.47 | 40 | | PCB 180 | 35065-29-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.77 | 40 | | PCB 181 | 74472-47-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 5.44 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 16 of 30 | | | | | | Project QL ^b | b Analytical Method ^c | | Achievable Laborat
Limits ^{d,e} | | |---------|------------|------------------|-------|-------------------------|-------------------------|----------------------------------|------------|---|-----| | Analyte | CAS Number | PAL ^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 182 | 60145-23-5 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.59 | 40 | | PCB 183 | 52663-69-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.27 | 40 | | PCB 184 | 74472-48-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.31 | 40 | | PCB 185 | 52712-05-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.27 | 40 | | PCB 186 | 74472-49-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.18 | 40 | | PCB 187 | 52663-68-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.50 | 40 | | PCB 188 | 74487-85-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.32 | 40 | | PCB 189 | 39635-31-9 | 167 | pg/L | [1][3] | 40 | NA | 500 | 2.80 | 40 | | PCB 190 | 41411-64-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.46 | 40 | | PCB 191 | 74472-50-7 | 64 | pg/L | [1][2][3][4]
 40 | NA | 1000 | 3.13 | 40 | | PCB 192 | 74472-51-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.67 | 40 | | PCB 193 | 69782-91-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 7.77 | 40 | | PCB 194 | 35694-08-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 4.98 | 40 | | PCB 195 | 52663-78-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 6.21 | 40 | | PCB 196 | 42740-50-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 6.18 | 40 | | PCB 197 | 33091-17-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 5.59 | 40 | | PCB 198 | 68194-17-2 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 12.97 | 40 | | PCB 199 | 52663-75-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 12.97 | 40 | | PCB 200 | 52663-73-7 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 5.59 | 40 | | PCB 201 | 40186-71-8 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.29 | 40 | | PCB 202 | 2136-99-4 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.91 | 40 | | PCB 203 | 52663-76-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 4.91 | 40 | | PCB 204 | 74472-52-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.06 | 40 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 17 of 30 | | | | | | Project QL ^b | Analytical Method ^c | | Achievable Laborator
Limits ^{d,e} | | |---------------------|------------|---------|-------|-------------------------|-------------------------|--------------------------------|------------|---|-----| | Analyte | CAS Number | PAL^a | Units | PAL Source ^a | (ug/L) | MDLs | Method QLs | EDLs | QLs | | PCB 205 | 74472-53-0 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 5.50 | 40 | | PCB 206 | 40186-72-9 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.17 | 40 | | PCB 207 | 52663-79-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 2.68 | 40 | | PCB 208 | 52663-77-1 | 64 | pg/L | [1][2][3][4] | 40 | NA | 1000 | 3.49 | 40 | | PCB 209 | 2051-24-3 | 64 | pg/L | [1][2][3][4] | 40 | NA | 500 | 2.47 | 40 | | Monochlorobiphenyl | 27323-18-8 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Dichlorobiphenyl | 25512-42-9 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Trichlorobiphenyl | 25323-68-6 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Tetrachlorobiphenyl | 26914-33-0 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Pentachlorobiphenyl | 25429-29-2 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Hexachlorobiphenyl | 26601-64-9 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Heptachlorobiphenyl | 28655-71-2 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Octachlorobiphenyl | 55722-26-4 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | | Nonachlorobiphenyl | 53742-07-7 | 64 | pg/L | [1][2][3][4] | NA | NA | NA | NA | NA | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: W Worksheet #15 Revision: Date: August 2011 Page 18 of 30 ### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water Analytical Group: TAL Metals + Titanium, Hexavalent Chromium, and Methyl Mercury Concentration Level: Low | CAS | | | | | PAL | Project QL ^b | Analyt | ical Method ^c | Achievable Laboratory
Limits ^{d,e} | | |---------------|----------|-----------------------------|---------|-------|--------|-------------------------|--------|--------------------------|--|------| | Analyte | Number | Laboratory SOP ^f | PAL^a | Units | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | Aluminum | 7429905 | C-3, C-4 | 50 | ug/L | [5] | 2 | NA | NA | 0.3 | 2 | | Antimony | 7440360 | C-3, C-5 | 1.5 | ug/L | [6] | 0.05 | NA | NA | 0.02 | 0.05 | | Arsenic | 7440382 | C-5, C-6 | 0.017 | ug/L | [1] | 0.5 | NA | NA | 0.1 | 0.5 | | Arsenic | 7440382 | C-3, C-5 | 0.017 | ug/L | [1] | 0.5 | NA | NA | 0.03 | 0.5 | | Barium | 7440393 | C-3, C-5 | 4 | ug/L | [11] | 0.05 | NA | NA | 0.02 | 0.05 | | Beryllium | 7440417 | C-3, C-5 | 0.66 | ug/L | [11] | 0.02 | NA | NA | 0.006 | 0.02 | | Beryllium | 7440417 | C-5, C-6 | 0.66 | ug/L | [11] | 0.02 | NA | NA | 0.0007 | 0.02 | | Cadmium | 7440439 | C-3, C-5 | 0.18 | ug/L | [7] | 0.02 | NA | NA | 0.005 | 0.02 | | Cadmium | 7440439 | C-5, C-6 | 0.18 | ug/L | [7] | 0.02 | NA | NA | 0.001 | 0.02 | | Calcium | 7440702 | C-3, C-4 | NA | ug/L | NA | 4 | NA | NA | 2 | 4 | | Chromium | 7440473 | C-3, C-5 | 0.043 | ug/L | [6] | 0.2 | NA | NA | 0.04 | 0.2 | | Chromium | 7440473 | C-5, C-6 | 0.043 | ug/L | [6] | 0.2 | NA | NA | 0.02 | 0.2 | | Chromium (VI) | 18540299 | C-15 | 0.043 | ug/L | [6] | 10 | NA | NA | 0.01 | 0.02 | | Cobalt | 7440484 | C-3, C-5 | 1.1 | ug/L | [6] | 0.02 | NA | NA | 0.006 | 0.02 | | Cobalt | 7440484 | C-5, C-6 | 1.1 | ug/L | [6] | 0.02 | NA | NA | 0.002 | 0.02 | | Copper | 7440508 | C-3, C-5 | 3.1 | ug/L | [10] | 0.1 | NA | NA | 0.02 | 0.1 | | Copper | 7440508 | C-5, C-6 | 3.1 | ug/L | [10] | 0.1 | NA | NA | 0.03 | 0.1 | | Iron | 7439896 | C-3, C-4 | 300 | ug/L | [3][5] | 10 | NA | NA | 3 | 10 | | Lead | 7439921 | C-3, C-5 | 2.5 | ug/L | [9] | 0.02 | NA | NA | 0.005 | 0.02 | | Lead | 7439921 | C-5, C-6 | 2.5 | ug/L | [9] | 0.02 | NA | NA | 0.008 | 0.04 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 19 of 30 | | CAS | | | | PAL | Project QL ^b | Analyt | ical Method ^c | Achievable Laboratory
Limits ^{d,e} | | |----------------|----------|-----------------------------|------------------|-------|---------|-------------------------|--------|--------------------------|--|------| | Analyte | Number | Laboratory SOP ^f | PAL ^a | Units | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | Magnesium | 7439954 | C-3, C-4 | NA | ug/L | NA | 2 | NA | NA | 0.4 | 2 | | Manganese | 7439965 | C-3, C-5 | 50 | ug/L | [3][5] | 0.05 | NA | NA | 0.006 | 0.05 | | Mercury | 7439976 | B-1 | 50 | ng/L | [1] | 1 | NA | NA | 0.15 | 0.4 | | Methyl mercury | 22967926 | B-2 | 2.8 | ng/L | [11] | 0.05 | NA | 0.02 | 0.02 | 0.05 | | Nickel | 7440020 | C-3, C-5 | 8.2 | ug/L | [10] | 0.2 | NA | NA | 0.03 | 0.2 | | Nickel | 7440020 | C-5, C-6 | 8.2 | ug/L | [10] | 0.2 | NA | NA | 0.04 | 0.2 | | Potassium | 7440097 | C-3, C-4 | NA | ug/L | NA | 100 | NA | NA | 50 | 100 | | Silver | 7440224 | C-3, C-5 | 0.36 | ug/L | [11] | 0.02 | NA | NA | 0.004 | 0.02 | | Silver | 7440224 | C-5, C-6 | 0.36 | ug/L | [11] | 0.02 | NA | NA | 0.002 | 0.02 | | Selenium | 7782492 | C-3, C-5 | 5 | ug/L | [7][9] | 1 | NA | NA | 0.3 | 1 | | Sodium | 7440235 | C-3, C-4 | NA | ug/L | NA | 200 | NA | NA | 70 | 200 | | Thallium | 7440280 | C-3, C-5 | 0.037 | ug/L | [6] | 0.02 | NA | NA | 0.005 | 0.02 | | Thallium | 7440280 | C-5, C-6 | 0.037 | ug/L | [6] | 0.02 | NA | NA | 0.004 | 0.02 | | Titanium | 7440326 | C-3, C-4 | 0.00015 | ug/L | [6] | 1 | NA | NA | 0.04 | 1 | | Vanadium | 7440622 | C-3, C-5 | 18 | ug/L | [6] | 0.2 | NA | NA | 0.03 | 0.2 | | Zinc | 7440666 | C-3, C-5 | 81 | ug/L | [8][10] | 0.5 | NA | NA | 0.2 | 0.5 | | Zinc | 7440666 | C-5, C-6 | 81 | ug/L | [8][10] | 0.5 | NA | NA | 0.05 | 0.5 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #15 Revision: 3 Date: J uly 2012 Page 20 of 30 ### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water **Analytical Group:** PCDD/PCDFs **Concentration Level:** Low | | | | | | | Analytic | al Method ^c | Achievable Laboratory Limits ^{d,} | | |---|-----------------|-------------------|-------|----------------------------|-----------------------------------|----------|------------------------|--|-----| | Analyte | CAS
Number P | AL ^a U | ni ts | PAL
Source ^a | Project QL ^b
(ug/L) | MDLs | Method
QLs EDI | _ s | QLs | | 1,2,3,4,6,7,8,9-Octachlorodibenzofuran (OCDF) | 39001-02-0 | 17 | pg/L | [1][3] | 50 | NA | 50 | 6.5 | 50 | | 1,2,3,4,6,7,8,9-Octachlorodibenzo-p-dioxin (OCDD) | 3268-87-9 | 17 | pg/L | [1][3] | 50 | NA | 50 | 7.5 | 50 | | 1,2,3,4,6,7,8-Heptachlorodibenzofuran (HpCDF) | 67562-39-4 | 0.5 | pg/L | [1][3] | 25 | NA | 50 | 1.3 25 | | | 1,2,3,4,6,7,8-Heptachlorodibenzo-p-dioxin (HpCDD) | 35822-46-9 | 0.5 | pg/L | [1][3] | 25 | NA | 50 | 3.1 25 | | | 1,2,3,4,7,8,9-Heptachlorodibenzofuran (HpCDF) | 55673-89-7 | 0.5 | pg/L | [1][3] | 25 | NA | 50 | 2 25 | | | 1,2,3,4,7,8-Hexachlorodibenzofuran (HxCDF) | 70648-26-9 | 0.05 | pg/L | [1][3] | 25 | NA | 50 | 2.1 25 | | | 1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin (HxCDD) | 39227-28-6 | 0.05 | pg/L | [1][3] | 25 | NA | 50 | 2.1 25 | | | 1,2,3,6,7,8-Hexachlorodibenzofuran (HxCDF) | 57117-44-9 | 0.05 | pg/L | [1][3] | 25 | NA | 50 | 0.96 25 | | | 1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin (HxCDD) | 57653-85-7 | 0.05 | pg/L | [1][3] | 25 | NA | 50 | 2.2 25 | | | 1,2,3,7,8,9-Hexachlorodibenzofuran (HxCDF) | 72918-21-9 | 0.05 | pg/L | [1][3] | 25 | NA | 50 | 1.6 25 | | | 1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin (HxCDD) | 19408-74-3 | 0.05 | pg/L | [1][3] | 25 | NA | 50 | 2.5 25 | | | 1,2,3,7,8-Pentachlorodibenzofuran (PeCDF) | 57117-41-6 | 0.17 | pg/L | [1][3] | 25 | NA | 50 | 1.8 25 | | | 1,2,3,7,8-Pentachlorodibenzo-p-dioxin (PeCDD) | 40321-76-4 | 0.005 | pg/L | [1][3] | 25 | NA | 50 | 1.9 25 | | | 2,3,4,6,7,8-Hexachlorodibenzofuran (HxCDF) | 60851-34-5 | 0.05 | pg/L | [1][3] | 25 | NA | 50 | 1 25 | | | 2,3,4,7,8-Pentachlorodibenzofuran (PeCDF) | 57117-31-4 | 0.017 | pg/L | [1][3] | 25 | NA | 50 | 1.6 25 | | | 2,3,7,8-Tetrachlorodibenzofuran (TCDF) | 51207-31-9 | 0.05 | pg/L | [1][3] | 5 | NA | 10 | 1.2 5 | | | 2,3,7,8-Tetrachlorodibenzo-p-dioxin (TCDD) | 1746-01-6 | 0.005 |
pg/L | [1][3] | 5 | NA | 10 | 1.2 5 | | | Total HpCDF | 38998-75-3 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | | Total HpCDD | 37871-00-4 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #15 Revision: 3 Date: J uly 2012 Page 21 of 30 | | | | | | | Analytical Method ^c | | Achievable
Laboratory Limits ^{d,e} | | |-------------|---------------|--------------------|-------|----------------------------|-----------------------------------|--------------------------------|---------------|--|----| | Analyte | CAS
Number | PAL ^a U | ni ts | PAL
Source ^a | Project QL ^b
(ug/L) | MDLs | Method
QLs | EDLs C | Ls | | Total HxCDF | 55684-94-1 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | | Total HxCDD | 34465-46-8 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | | Total PeCDF | 30402-15-4 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | | Total PeCDD | 36088-22-9 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | | Total TCDF | 55722-27-5 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | | Total TCDD | 41903-57-5 | NA | pg/L | NA | 50 | NA | NA | NA | 50 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 22 of 30 ### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water **Analytical Group:** General Chemistry Concentration Level: Low | | | | | | | | Analytical
Method ^c | | Achievable
Laboratory Limits ^{d,e} | | |-----------------------------------|------------|--------------------------------|------------------|-------------------|----------------------------|-----------------------------------|-----------------------------------|---------------|--|------| | Analyte | CAS Number | Laboratory
SOP ^f | PAL ^a | Units | PAL
Source ^a | Project QL ^b
(ug/L) | MDLs | Method
QLs | MDLs | QLs | | Total Organic Carbon (TOC) | NA | C-13 | NA | ug/L | NA | 300 | NA | NA | 30 | 300 | | Dissolved Organic Carbon (DOC) | NA | C-13 | NA | ug/L | NA | 300 | NA | NA | 100 | 300 | | Particulate Organic Carbon (POC) | NA | C-16 | NA | mg/kg | NA | 1300 | NA | NA | 500 | 1300 | | Suspended Sediment Concentrations | NA | C-17 | NA | ug/L | NA | NA | NA | NA | 1000 | NA | | Total Dissolved Solids | NA | C-19 | NA | ug/L | NA | 5000 | NA | NA | 5000 | 5000 | | Hardness | NA | C-18 | NA | ug/L | NA | 1000 | NA | NA | NA | 1000 | | Alkalinity | NA | C-20 | NA | ug/L | NA | 2 | NA | NA | 1 | 2 | | Ammonia | 7664-41-7 | C-9 | 50 | ug/L | [8] | 0.05 | NA | NA | 0.02 | 0.05 | | Total Kjeldahl Nitrogen | 7727-37-9 | C-12 | NA | ug/L | NA | 0.2 | NA | NA | 0.08 | 0.2 | | Total Phosphorus | 14365-44-2 | C-11 | NA | ug/L | NA | 0.01 | NA | NA | 0.004 | 0.01 | | Total Sulfide | 18496-25-8 | C-14 | NA | ug/L | NA | 2 | NA | NA | 0.3 | 2 | | Sulfate | 14808-79-8 | C-21 | NA | ug/L | NA | 0.2 | NA | NA | 0.01 | 0.2 | | Chloride | NA | C-21 | NA | ug/L | NA | 0.2 | NA | NA | 0.03 | 0.2 | | Chlorophyll a | 42617163 | C-22 | NA | mg/m ³ | NA | 0.8 | NA | NA | 0.3 | 0.8 | | Cyanide | 57-12-5 | C-10 | 1 | ug/L | [8][10] | 0.01 | NA | NA | 0.003 | 0.01 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 23 of 30 ### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water Analytical Group: PAHs and alkyl PAHs by LRMS-SIM isotope dilution Concentration Level: Low | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievabl
Lim | e Laboratory
nits ^{d,e,g} | |----------------------------|---------|------------------|-------|--------|-------------------------|--------------------------------|------------|------------------|---------------------------------------| | Analyte | Number | PAL ^a | Units | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | 1-Methylnaphthalene | 90120 | 2100 | ng/L | [11] | 10 | NA | NA | 4.1 | 10 | | 1-Methylphenanthrene | 832699 | 1100000 r | ıg/L | [6] | 10 | NA | NA | 0.7 | 10 | | 2,3,5-Trimethylnaphthalene | 2245387 | 140 | ng/L | [6] | 10 | NA | NA | 1.6 | 10 | | 2,6-Dimethylnaphthalene | 581420 | 140 | ng/L | [6] | 10 | NA | NA | 2.2 | 10 | | 2-Methylnaphthalene | 91576 | 15000 | ng/L | [6] | 20 | NA | NA | 8.3 | 20 | | Acenaphthene | 83329 | 220000 | ng/L | [6] | 10 | NA | NA | 2.4 | 10 | | Acenaphthylene | 208968 | 220000 n | g/L | [6] | 10 | NA | NA | 0.15 | 10 | | Anthracene | 120127 | 730 | ng/L | [11] | 10 | NA | NA | 0.71 | 10 | | Fluorene | 86737 | 3900 | ng/L | [11] | 10 | NA | NA | 1.5 | 10 | | Naphthalene | 91203 | 140 | ng/L | [6] | 50 | NA | NA | 16 | 50 | | Phenanthrene | 85018 | 1100000 | ng/L | [6] | 20 | NA | NA | 11 | 20 | | Benzo[a]anthracene | 56553 | 3.8 | ng/L | [3] | 10 | NA | NA | 1.5 | 10 | | Benzo[a]pyrene | 50328 | 2.9 | ng/L | [6] | 10 | NA | NA | 0.4 | 10 | | Benzo[b]fluoranthene | 205992 | 3.8 | ng/L | [3] | 10 | NA | NA | 1.5 | 10 | | Benzo[e]pyrene | 192972 | 200 | ng/L | [5] | 10 | NA | NA | 1.4 | 10 | | Benzo[g,h,i]perylene | 191242 | 110000 n | g/L | [6] | 10 | NA | NA | 0.51 | 10 | | Benzo[k]fluoranthene | 207089 | 3.8 | ng/L | [3] | 10 | NA | NA | 1 | 10 | | Chrysene | 218019 | 3.8 | ng/L | [3] | 10 | NA | NA | 0.22 | 10 | | Dibenzo[a,h]anthracene | 53703 | 2.9 | ng/L | [6] | 10 | NA | NA | 0.78 | 10 | | Dibenzothiophene | 132650 | NA | ng/L | NA | 10 | NA | NA | 0.69 | 10 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 24 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable Laboratory
Limits ^{d,e,g} | | |-----------------------------|--------|------------------|-------|--------|-------------------------|--------------------------------|------------|--|-----| | Analyte | Number | PAL ^a | Units | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | Fluoranthene | 206440 | 130000 n | g/L | [1][3] | 10 | NA | NA | 2.4 | 10 | | Indeno(1,2,3-cd)pyrene | 193395 | 3.8 | ng/L | [3] | 10 | NA | NA | 1 | 10 | | Perylene | 198550 | 110000 n | g/L | [6] | 10 | NA | NA | 0.81 | 10 | | Pyrene | 129000 | 110000 n | g/L | [6] | 10 | NA | NA | 1.7 | 10 | | C1-Benzanthracene/chrysenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C1-Dibenzothiophenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C1-Fluorenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C1-Naphthalenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C1-Phenanthrene/anthracenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C1-Pyrene/fluoranthenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C2-Benzanthracene/chrysenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C2-Dibenzothiophenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C2-Fluorenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C2-Naphthalenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C2-Phenanthrene/anthracenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C3-Benzanthracene/chrysenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C3-Dibenzothiophenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C3-Fluorenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C3-Naphthalenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C3-Phenanthrene/anthracenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C4-Benzanthracene/chrysenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C4-Dibenzothiophenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 25 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable Laborator
Limits ^{d,e,g} | | |------------------------------|--------|------------------|-------|--------|-------------------------|--------------------------------|------------|---|-----| | Analyte | Number | PAL ^a | Units | Source | (ug/L) | MDLs | Method QLs | MDLs | QLs | | C4-Naphthalenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | | C4-Phenanthrenes/anthracenes | NA | NA | ng/L | NA | 10 | NA | NA | 10 | 10 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo Revision: Worksheet #15 /ision: Date: Augu August 2011 Page 26 of 30 ### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water Analytical Group: OC Pesticides Concentration Level: Low | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable
Lim | Laboratory
its ^{d,e} | |---------------------|----------|--------------------|------|--------------|-------------------------|--------------------------------|------------|-------------------|----------------------------------| | Analyte | Number | PAL ^a U | nits | Source | (ug/L) | MDLs | Method QLs | EDLs | QLs | | alpha-BHC | 319846 | 2.6 | ng/L | [1][3] | 0.4 | NA | 0.06 | 0.012 | 0.4 | | beta-BHC | 319857 | 9.1 | ng/L | [1][3] | 0.4 | NA | 0.06 | 0.015 | 0.4 | | delta-BHC | 319868 | 2.6 | ng/L | [1][3] | 0.4 | NA | 0.06 | 0.018 | 0.4 | | gamma-BHC (Lindane) | 58899 | 61 | ng/L | [6] | 0.4 | NA | 0.06 | 0.016 | 0.4 | | Heptachlor | 76448 | 0.079 | ng/L | [1][2][3][4] | 0.4 | NA | 0.03 | 0.011 | 0.4 | | Aldrin | 309002 | 0.049 | ng/L | [1][3] | 0.4 | NA | 0.09 | 0.036 | 0.4 | | Heptachlor epoxide | 1024573 | 0.039 | ng/L | [1][2][3][4] | 0.4 | NA | 0.04 | 0.013 | 0.4 | | Endosulfan I | 959988 |
8.7 | ng/L | [8][10] | 0.4 | NA | 0.1 | 0.066 | 2.0 | | Dieldrin | 60571 | 0.052 | ng/L | [1][3] | 0.4 | NA | 0.03 | 0.021 | 0.4 | | 4,4'-DDE | 72559 | 0.22 | ng/L | [1][2][3][4] | 0.4 | NA | 0.03 | 0.080 | 0.4 | | 2,4'-DDE | 3424826 | 0.22 | ng/L | [1][2][3][4] | 0.4 | NA | 0.03 | 0.062 | 0.4 | | Endrin | 72208 | 2.3 | ng/L | [8][10] | 0.4 | NA | 0.03 | 0.157 | 0.4 | | Endosulfan II | 33213659 | 8.7 | ng/L | [8][10] | 0.4 | NA | 0.1 | 0.093 | 0.4 | | 4,4'-DDD | 72548 | 0.31 | ng/L | [1][2][3][4] | 0.4 | NA | 0.03 | 0.030 | 0.4 | | 2,4'-DDD | 53190 | 0.31 | ng/L | [1][2][3][4] | 0.4 | NA | 0.03 | 0.029 | 0.4 | | Endosulfan sulfate | 1031078 | 8.7 | ng/L | [8][10] | 0.4 | NA | 0.04 | 0.010 | 0.4 | | 4,4'-DDT | 50293 | 0.22 | ng/L | [1][2][3][4] | 0.4 | NA | 0.03 | 0.044 | 0.4 | | 2,4'-DDT | 789026 | 0.22 | ng/L | [1][2][3][4] | 0.4 | NA | 0.03 | 0.039 | 0.4 | | Methoxychlor | 72435 | 19 | ng/L | [11] | 0.4 | NA | 0.03 | 0.012 | 0.4 | | Endrin ketone | 53494705 | 2.3 | ng/L | [8][10] | 0.4 | NA | 0.04 | 0.022 | 0.4 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 27 of 30 | | CAS | | | PAL | Project QL ^b | Analytical Method ^c | | Achievable Laboratory
Limits ^{d,e} | | |-------------------|----------|--------------------|------|---------|-------------------------|--------------------------------|------------|--|-----| | Analyte | Number | PAL ^a U | nits | Source | (ug/L) | MDLs | Method QLs | EDLs | QLs | | Endrin aldehyde | 7421934 | 2.3 | ng/L | [8][10] | 0.4 | NA | 0.04 | 0.037 | 0.4 | | cis-Chlordane | 5103719 | 0.1 | ng/L | [1] | 0.4 | NA | 0.03 | 0.021 | 0.4 | | trans-Chlordane | 5103742 | 0.1 | ng/L | [1] | 0.4 | NA | 0.05 | 0.023 | 0.4 | | Oxychlordane | 27304138 | 0.1 | ng/L | [1] | 0.4 | NA | 0.06 | 0.029 | 0.4 | | cis-Nonachlor | 5103731 | 0.1 | ng/L | [1][3] | 0.4 | NA | 0.03 | 0.029 | 0.4 | | trans-Nonachlor | 3734494 | 0.1 | ng/L | [1] | 0.4 | NA | 0.04 | 0.024 | 0.4 | | Hexachlorobenzene | 118741 | 0.28 | ng/L | [1][3] | 0.4 | NA | 0.04 | 0.003 | 0.4 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 28 of 30 ### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water **Analytical Group:** Butyltins **Concentration Level:** Low | | CAS | | | PAL | Project | Analytical Method ^c | | Achievable Laborato
Limits ^{d,e} | | |---------------|------------|--------------------|------|--------|------------------------|--------------------------------|------------|--|-----| | Analyte | Number | PAL ^a U | nits | Source | QL ^b (ug/L) | MDLs | Method QLs | MDLs | QLs | | Monobutyltin | 78763-54-9 | 1100 | ng/L | [6] | 50 | NA | NA | 29 | 50 | | Dibutyltin | 14488-53-0 | 1100 | ng/L | [6] | 50 | NA | NA | 7.3 | 50 | | Tributyltin | 36643-28-4 | 1100 | ng/L | [6] | 50 | NA | NA | 38 | 50 | | Tetrabutyltin | 1461-25-2 | 1100 | ng/L | [6] | 50 | NA | NA | 12 | 50 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: 2 Date: August 2011 Page 29 of 30 #### QAPP Worksheet #15 (UFP-QAPP Manual Section 2.8.1) Data Quality Levels and Analytical Method Evaluation Matrix: Water Analytical Group: Bacteria and Protozoa Concentration Level: Low | | | | | PAL | Project | Analytical Method ^c | | Achievable Laboratory
Limits ^{d,e} | | |-----------------------------|-------------|---------|-----------|--------|-------------|--------------------------------|------------|--|-----| | Analyte | CAS Number | PAL^a | Units | Source | QL b (ug/L) | MDLs | Method QLs | MDLs | QLs | | Total coliform bacteria | NA | NA CF | U/ 100mL | NA | 1 | NA | 1 | NA | 1 | | E. coli | NA | NA CF | U/ 100mL | NA | 1 | NA | 1 | NA | 1 | | Fecal coliform bacteria | NA | NA CF | U/ 100mL | NA | 1 | NA | 1 | NA | 1 | | Fecal streptococci bacteria | NA | NA CF | U/ 100mL | NA | 1 | NA | 1 | NA | 1 | | Fecal enterococci bacteria | NA | NA CF | U/ 100mL | NA | 1 | NA | 1 | NA | 1 | | Cryptosporidium | 137259-50-8 | NA | Oocysts/L | NA | 1 | NA | 1 | NA | 1 | | Giardia | 137259-49-5 | NA | Cysts/L | NA | 1 | NA | 1 | NA | 1 | Project Action Limits (PALs) are based on the lower of: - [1] NJDEP (2008) Human Health Surface Water Quality Level freshwater - [2] NJDEP (2008) Human Health Surface Water Quality Level saline water - [3] USEPA (2009a) Ambient Water Quality Criterion for consumption of water and organisms - [4] USEPA (2009a) Ambient Water Quality Criterion for consumption of organisms - [5] USEPA (2011a) Maximum Contaminant Levels (MCLs) - [6] USEPA (2011b) Regional Screening Values (RSLs) for tap water - [7] NJDEP (2008) Chronic Aquatic Life Surface Water Quality Level freshwater - [8] NJDEP (2008) Chronic Aquatic Life Surface Water Quality Level saline water - [9] USEPA (2009a) Chronic Aquatic Life Ambient Water Quality Criterion freshwater - [10] USEPA (2009a) Chronic Aquatic Life Ambient Water Quality Criterion saltwater - [11] Tier II chronic values (Suter and Tsao, 1996) - Project QLs are equivalent to the Achievable Laboratory Quantitation Limits. - Analytical MDLs and QLs are those documented in validated methods. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #15 Revision: Date: August 2011 Page 30 of 30 - Achievable MDLs and QLs are limits that the selected laboratory can achieve when performing the specified methods (Worksheet #23) with nominal sample volumes in the absence of interferences. Actual MDLs and QLs will vary based on sample specific factors. QLs listed for PCBs are equivalent to the Minimum Level (ML) per reference method definitions and may not be based on the low point of calibration. EDLs for isotope dilution methods are based on average blank EDL results. The actual reporting limits for isotope dilution methods will be the sample specific EDL rather than QL. All results between the MDL (or EDL) and QL will be reported as estimated values (J qualifier). The reporting limit will be the QL for all methods except isotope dilution methods. - ^e Achievable laboratory limits that are greater than the PALs are presented in boldface text. ^f Refer to Worksheet #23 for Laboratory SOPs. - 9 Note the PAHs in both the TCL SVOC and LRMS-SIM isotope dilution methods will both be reported separately. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #16 Revision: Date: August 2011 Page 1 of 1 ### QAPP Worksheet #16 (UFP-QAPP Manual Section 2.8.2) Project Schedule/Timeline Table | | | Dates (M | M/DD/YY) | | | |---|-------------------|-----------------------------------|-----------------------------------|---|--| | Activities | Organization | Anticipated Date(s) of Initiation | Anticipated Date of
Completion | Deliverable | Deliverable Due Date | | Project Status | de maximis/ AECOM | Monthly | Monthly | Progress report | 15 th of each month | | Planning and Development of Study Objectives | de maximis/ AECOM | February 2010 | February 2012 | QAPP/ FSP Addendum
for Small Volume
Sampling
QAPP/ FSP Addendum
for High Volume | July 2011 | | | | | | Sampling | February 2012 | | Sampling events ¹ | AECOM | August 2011 | August 2012 | Noted in monthly progress report | NA | | Collection of Samples and Submission for Analysis | AECOM | August 2011 | August 2012 | NA | NA | | Laboratory Analysis | AECOM | August 2011 | September 2012 | Analytical data to CPG | Beginning at 30 days
after collection. See
Worksheet #30 for
turnaround times | | Data Validation and Verification | AECOM | October 2011 | October 2012
Multiple events | Data validation reports (DVRs) with data delivery | Four weeks following receipt of final laboratory data | | Preparation and Delivery of
Technical Memorandum to
USEPA | de maximis/ AECOM | March 2012 | March 2013 | Technical Memoranda | March 2013 | ¹Five routine events, two high flow events, and one low flow/spring tide event will be conducted during this period. Timing and duration of surveys are dependent on weather conditions and flow regimes. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #17 Revision: Date: 2 August 2011 Page 1 of 3 #### QAPP Worksheet #17 (UFP-QAPP Manual Section 3.1.1) Sampling Design and Rationale Describe and provide a rationale for choosing the sampling approach (e.g., grid system, biased statistical approach): The proposed sampling locations are presented in Figure 1 of the FSP Addendum (Appendix A) for this work. Sampling locations were chosen to provide: - (1) chemical concentration data from locations, in some instances, where physical parameters such as solids and organic carbon data have been collected during the PWCM program; - (2) spatial coverage in the LPRSA for calculation of EPCs for the HHRA, ERA, and FWM; - (3) information regarding the chemical concentrations at the model domain boundaries and at inputs to the Passaic, such as the NBSA, LPRSA tributaries, and above Dundee Dam to determine potential upgradient sources to the LPR; - (4) boundary conditions to Newark Bay and a range within Newark Bay of potential influences from the LPR; and, - (5) chemical concentration data associated with suspended solids in
the water column that are likely to occur under different flows (see Worksheet #11, Project Quality Objectives). Where the salt wedge may be present at a sampling location (stations located in RM 0 - 17.4 of the LPRSA and the NBSA), two samples will be collected: one from the upper water column (3 ft below surface) and one from the lower water column (3 ft from the bottom). These data will provide information regarding the effect of the salt wedge on the suspension and movement of chemical in the LPRSA and NBSA (i.e., are chemicals suspended in the water column near-bottom in the presence of the salt wedge). Collection of distinct freshwater and salt water data will also be used to develop salinity-based exposure concentrations for the ERA and FWM. Collection of water near-surface will provide information to the HHRA of the most likely exposure zone during human contact (e.g., swimming or boating). At locations above Dundee Dam and in the LPRSA tributaries, samples will be collected from mid-water column. Describe the sampling design and rationale in terms of what matrices will be sampled, what analytical groups will be analyzed and at what concentration levels, the sampling locations (including QC, critical, and background samples), the number of samples to be taken, and the sampling frequency (including seasonal considerations): The sampling design incorporates the full extent of the lower river (RM 0 to 17.4), above Dundee Dam, LPRSA tributaries, and the NBSA and will require periodic event-based discrete sampling of target analytes in the water column. The proposed RI small volume CWCM project includes the following sampling events: RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #17 Revision: Date: August 2011 Page 2 of 3 #### QAPP Worksheet #17 (UFP-QAPP Manual Section 3.1.1) Sampling Design and Rationale - Five Routine Events. - One Low Flow/Spring Tide Event - Two High Flow Events The flow thresholds for the low flow and high flow events were selected from an analysis of the discharge record at Dundee Dam (April 2007 to August 2010). The low flow event threshold was identified by conducting an analysis of the number of events satisfying both the discharge criterion and the spring-tide criterion. The analysis showed that a discharge criterion of <400 cfs was satisfied multiple times (i.e., 8-12 times per calendar years 2007-2009) in each of the years over the period of record at Dundee Dam. The high flow threshold was identified by conducting a return frequency analysis using the available discharge data at Dundee Dam. A flow event with a return period of 3 months (or 4 occurrences per year), was chosen as the flow threshold that can reasonably be expected to be exceeded during the CWCM period. Accordingly, the discharge associated with the 1 in 3 months event at Dundee Dam was calculated to be 3000 cfs and is proposed as the minimum flow for a high flow event. Routine Events. Five Routine Events are proposed over the course of approximately one year under normal flow conditions (400 - 3,000 cfs at Dundee Dam). The events are scheduled to occur in winter (one event), spring (two events) and summer (two events) and will capture at least one spring tide and one neap tide. The sample locations will include the LPRSA (including the LPRSA tributaries), above Dundee Dam, and the NBSA (Worksheet #18). The data collected during the Routine Events will provide data to support the EPCs for the RAs and FWM. A variety of flows (ranging from 400 to 3,000 cfs at Dundee Dam) will be targeted for the Routine Events, designed to provide information regarding the variability of chemical concentrations in the study area to support the calibration and validation of the CFT model. It is anticipated the Routine Events will capture data representative of the normal influxes and mixing processes in the river and the bay, the deposition of particulates from the water column to the sediment, and of the diffusive flux of contaminants from the sediments to the water column. One hundred eight (108) samples will be collected during each of the Routine Events to be analyzed for target analytes as defined in Worksheet #15. Group A analytes will be sampled in each event. Group B analytes will be measured in one spring and two summer events. Group B analyte data will be used to validate the model and in the RI and risk assessments. Group B will not be analyzed in winter and spring, as potential exposures and biological activity are lower than in other seasons. Shallow (3 ft below surface) water stations in the five locations in the lower 17.4 miles of the LPR will be analyzed for pathogens (Worksheet #15 and #18). Group C analytes (Coliform bacteria) will be analyzed in the two spring and two summer events; and Group D analytes (Giardia and cryptosporidium) will be sampled during the summer events. Frequency and type of QC samples are provided in Worksheet #20. **Low Flow/Spring Tide Event.** One Low Flow/Spring Tide Event is proposed under low flow conditions (<400 cfs at Dundee Dam) during a Spring Tide. The sample locations will include the stations in the LPRSA and above Dundee Dam (Worksheet #18). The data collected during the Low Flow/Spring Tide Event will provide additional data in the lower reaches of the river to support the EPCs for the RAs and FWM. Combining low-flow RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #17 Revision: Date: August 2011 Page 3 of 3 #### QAPP Worksheet #17 (UFP-QAPP Manual Section 3.1.1) Sampling Design and Rationale conditions with a spring tide will provide data to the CFT model when the highest tidal energies and tidal mixing may occur. Forty-four (44) samples will be collected during the Low Flow/Spring Tide Event to be analyzed for Group A and Group B target analytes as defined in Worksheet #15. Shallow (3 ft below surface) water stations in the five locations in the lower 17.4 miles of the LPR will be analyzed for Group C analytes (coliform bacteria) (Worksheet #15 and #18). Group D analytes (*Giardia* and cryptosporidium) will not be sampled during the low flow/spring tide event. Frequency and type of QC samples are provided in Worksheet #20. High Flow Events. Two High Flow Events are proposed under storm-induced high flow (i.e., not sustained high flow) conditions (>3,000 cfs at Dundee Dam). The sample locations will include the LPRSA (including the LPRSA tributaries), above the Dundee Dam, and the NBSA (Worksheet #18). The data collected during the High Flow Events will provide data to support the EPCs for the RAs and FWM. The data will also be used to provide the CFT model preliminary information to calibrate and validate the resuspension fluxes from the sediments to the water column, and the subsequent deposition of particle-bound contaminants from the water column to the sediment under conditions where bed sediment is likely to be suspended. It is anticipated that during these events there will be a higher loading of suspended sediments (i.e., more contamination on a per unit weight suspended solids basis may occur since elevated flows associated with storm events will resuspend more bed sediment). One hundred fourteen (114) samples will be collected during each of the High Flow Events to be analyzed for target analytes as defined in Worksheet #15. Group A analytes will be measured during both events. Group B analytes will be measured in one of the two events; it is anticipated that adequate information will be obtained for the model validation from one high flow event. Shallow (3 ft below surface) water stations in the five locations in the lower 17.4 miles of the LPR will be analyzed for pathogens (Worksheet #15 and #18). Group C analytes (coliform bacteria) and Group D analytes (*Giardia* and cryptosporidium) will be sampled during both events. Frequency and type of QC samples are provided in Worksheet #20. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 1 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |---|--------|--|--|--|-------------------------------------|--| | | | | Routin | e Events | | | | Newark Bay
North – middle of
shipping channel
at northern edge
of Newark Bay
Channel | | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | Four samples:
One High Slack
One Maximum Ebb Tide
One Low Slack
One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic
River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 2 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |---|--------|--|--|--|-------------------------------------|---| | Newark Bay East – subtidal area midway between Newark Bay South and Newark Bay Northeast, across from Port Newark | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay where wind-driven suspension may occur. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 3 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |---|--------|--|--|--|-------------------------------------|--| | Newark Bay
Northeast -
subtidal area on
eastern shore
north of Branch
Channel and
west of Newark
Bay North | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay where wind-driven sediment resuspension may occur. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 4 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--|--|--|-------------------------------------|---| | Newark Bay
Northwest –
subtidal area on
western shore
midway between
Newark Bay
East and Newark
Bay Northeast | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes.
See Worksheet #15
Group A in all
events
Group B in one
spring and two
summer events | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay where wind-driven suspension may occur. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | | Newark Bay
South – eastern
side of shipping
channel off
southern edge of
Elizabeth Port
Authority Marine
Terminal | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 5 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--|--|--|-------------------------------------|--| | Arthur Kill near
Arthur Kill Park | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – exchange with the Arthur Kill. Potential estimation of contaminant fluxes between Newark Bay and the Arthur Kill. | | Kill van Kull near
eastern edge of
Mayor Dennis P.
Collins Park | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – exchange with the Kill van Kull. Potential estimation of contaminant fluxes between Newark Bay and the Kill van Kull. | | Hackensack
River north of
the Pulaski
Skyway | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – exchange with the Hackensack River. Potential estimation of contaminant fluxes between Newark Bay and the Hackensack River. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 6 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--|---|--|-------------------------------------
---| | RM 0 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events Group C in the surface samples in all spring and summer events. Group D in the surface samples in summer events. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C and Group D from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – exchange between the LPR and Newark Bay Potential estimation of contaminant fluxes between the LPR and Newark Bay at the confluence of the LPR and Newark Bay. Provides data for salt water reach of LPR for ERA and HHRA exposures. | | RM 1.4 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events Group C in the surface samples in all spring and summer events. Group D in the surface samples in summer events. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C and Group D from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within the salt wedge. Potential estimation of contaminant fluxes to and from Newark Bay at a point in the LPR that is generally located within the salt water wedge. Provides data for salt water reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 7 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--|---|--|-------------------------------------|--| | RM 6.7
[Tidal 1 if flow is
< 1,000 cfs at
Dundee Dam ^d] | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events Group C in the surface sample in all spring and summer events. Group D in the surface samples in surface samples in summer events. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C and Group D from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics at the upper limit of the salt wedge. Potential estimation of contaminant fluxes within the LPRSA. Location is flow-dependent. Provides estimation of chemical concentrations at edge of salt water wedge. Provides data for salt water reach of LPR for ERA and HHRA exposures. | | RM 4.2
[Tidal 2 if flow is
< 1,000 cfs at
Dundee Dam ^e] | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events Group C in the surface samples in all spring and summer events. Group D in the surface samples in summer events. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C and Group D from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within the salt wedge. Potential estimation of contaminant fluxes within the LPRSA. Location is flow-dependent. Provides estimation of chemical concentrations at midpoint of reach of the salt water wedge. Provides data for salt water reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 8 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--|---|--|-------------------------------------|--| | RM 10.2
[RM 13.5 if flow
< 250 cfs at
Dundee Dam] | Water | Two:
3 ft below surface
3 ft from bottom | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events Group C in the surface samples in all spring and summer events. Group D in the surface samples in summer events. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C and Group D from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics above the salt wedge. Potential estimation of contaminant fluxes within the LPRSA. Location is flow-dependent. Provides estimation of chemical concentrations in upper freshwater zone of the river. Provides data for freshwater reach of LPR for ERA and HHRA exposures. | | Above Dundee
Dam | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A in all
events
Group B in one
spring and two
summer events | One sample: Independent of tide, but quasi-synoptic with other stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from upstream. Provides data for upstream freshwater reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 9 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--------------------|--|--|-------------------------------------|--| | Saddle River-
Saddle River
Avenue Bridge | Water | One:
Mid-depth | Target Analytes. See Worksheet #15 Group A in all events Group B in one spring and two summer events | One sample: Independent of tide, but quasi-synoptic with other stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | | Second River-
Washington
Avenue Bridge | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A in all
events
Group B in one
spring and two
summer events | One sample:
Independent of tide, but
quasi-synoptic with other
stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 10 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--------------------|--
--|-------------------------------------|--| | Third River-River
Road | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A in all
events
Group B in one
spring and two
summer events | One sample:
Independent of tide, but
quasi-synoptic with other
stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 11 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |---|--------|--|--|---|-------------------------------------|--| | | | | High Flo | ow Events | | | | Newark Bay
North – middle of
shipping channel
at northern edge
of Newark Bay
Channel | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 12 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |---|--------|--|-----------------------------------|---|-------------------------------------|--| | Newark Bay East – subtidal area midway between Newark Bay South and Newark Bay Northeast, across from Port Newark | Water | Two: 3 ft below surface 3 ft from bottom | See Worksheet #15 Group A in both | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay where wind-driven sediment resuspension may occur. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 13 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--|-----------------------------------|---|-------------------------------------|---| | Newark Bay
Northeast -
subtidal area on
eastern shore
north of Branch
Channel and
west of Newark
Bay North (from
PWCM program) | Water | Two: 3 ft below surface 3 ft from bottom | See Worksheet #15 Group A in both | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay where wind-driven suspension may occur. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 14 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--|---|---|-------------------------------------|---| | Newark Bay
Northwest –
subtidal area on
western shore
midway between
Newark Bay
East and Newark
Bay Northeast | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay where wind-driven suspension may occur. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | | Newark Bay
South – eastern
side of shipping
channel off
southern edge of
Elizabeth Port
Authority Marine
Terminal | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes.
See Worksheet #15
Group A in both
events
Group B in one
event | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within Newark Bay. Potential estimation of contaminant fluxes within, to, and from Newark Bay. Provides data for NBSA RAs and, when compared to data from other stations, information to characterize potential concentration gradients of COPCs in the bay. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 15 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------
--|---|---|-------------------------------------|--| | Arthur Kill near
Arthur Kill Park | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes.
See Worksheet #15
Group A in both
events
Group B in one
event | Two samples:
One High Slack
One Low Slack | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – exchange with the Arthur Kill. Potential estimation of contaminant fluxes between Newark Bay and the Arthur Kill. | | Kill van Kull near
eastern edge of
Mayor Dennis P.
Collins Park | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes.
See Worksheet #15
Group A in both
events
Group B in one
event | Two samples:
One High Slack
One Low Slack | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – exchange with the Kill van Kull. Potential estimation of contaminant fluxes between Newark Bay and the Kill van Kull. | | Hackensack
River north of
the Pulaski
Skyway | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation-exchange with the Hackensack River. Potential estimation of contaminant fluxes between Newark Bay and the Hackensack River. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 16 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--|--|--|-------------------------------------|--| | RM 0 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event Group C in the surface samples in both events. Group D in the surface samples in both events. | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. Group C and Group D from one sample. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation - exchange between the LPR and Newark Bay. Potential estimation of contaminant fluxes between the LPR and Newark Bay at the confluence of the LPR and Newark Bay. Provides data for salt water reach of LPR for ERA and HHRA exposures. | | RM 1.4 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event Group C in the surface samples in both events. Group D in the surface samples in both events. | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. Group C and Group D from one sample. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within the salt wedge. Potential estimation of contaminant fluxes to and from Newark Bay estimated to be within the salt water wedge even at high flows. Provides data for salt water reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 17 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--|--|--|-------------------------------------|---| | RM 4.2 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event Group C in the surface samples in both events. Group D in the surface samples in both events. | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. Group C and Group D from one sample. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within the typical salt wedge. Potential estimation of contaminant fluxes within LPRSA. Provides estimation of chemical concentrations at a point typically at midpoint of reach of the salt water wedge, but likely to be upstream of salt water wedge during high flows. Provides data from the LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 18 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--|--|--|-------------------------------------|---| | RM 6.7 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event Group C in the surface samples in both events. Group D in the surface samples in both events. | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. Group C and Group D from one sample. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation - dynamics at the typical upper limit of the salt wedge. Potential estimation of contaminant fluxes within LPRSA. Provides estimation of chemical concentrations at a location typically at the upper reach of the salt water wedge, but likely to be upstream of salt water wedge during high flows. Provides data from LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 19 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--|--|--|-------------------------------------
--| | RM 10.2 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A in both events Group B in one event Group C in the surface samples in both events. Group D in the surface samples in both events. | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. Group C and Group D from one sample. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics above the salt wedge. Potential estimation of contaminant fluxes within the LPRSA. Provides estimation of chemical concentrations in upper freshwater zone of the river. Provides data for freshwater reach of LPR for ERA and HHRA exposures. | | Above Dundee
Dam | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A in both
events
Group B in one
event | Six samples: Samples to be collected spaced throughout the predicted storm hydrograph: three on rising limb, one near peak, two on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from upstream. Provides data for upstream freshwater reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 20 of 26 | Sampling
Location ^a | Matrice | Depth | Amaluaaa | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP | Rationale for Sampling | |--|---------------------|-------------------|---|---|--|--| | Saddle River-
Saddle River
Avenue Bridge | Matrix Water | One:
Mid-depth | Analyses Target Analytes. See Worksheet #15 Group A in both events Group B in one event | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | Reference LPR-FI-04 LPR-FI-05 LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | | Second River-
Washington
Avenue Bridge | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A in both
events
Group B in one
event | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 21 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--|---|---|-------------------------------------|--| | Third River-River
Road | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A in both
events
Group B in one
event | Four samples: Samples to be collected spaced throughout the predicted storm hydrograph: two on rising limb, one near peak, one on falling limb. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | | | | | Low Flow/Sp | ring Tide Event | | | | RM 0 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A, B and C. Group C in the surface sample only. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – exchange between the LPR and Newark Bay. Potential estimation of contaminant fluxes between the LPR and Newark Bay at the confluence of the LPR and Newark Bay. Provides data for salt water reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 22 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |-----------------------------------|--------|--|--|--|-------------------------------------|---| | RM 1.4 | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A, B and C. Group C in the surface sample only. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within the salt wedge. Potential estimation of contaminant fluxes between the LPR and Newark Bay within the salt water wedge. Provides data for salt water reach of LPR for ERA and HHRA exposures. | | Tidal 1 ^d | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A, B and C. Group C in the surface sample only. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics at the upper end of the salt wedge. Potential estimation of sediment fluxes within the LPRSA. Location is flow-dependent. Provides estimation of chemical concentrations at edge of salt water wedge. Provides data for salt water reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 23 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--|--|--|-------------------------------------|--| | Tidal 2 ^e | Water | Two:
3 ft below surface
3 ft from bottom | Target Analytes. See Worksheet #15 Group A, B and C. Group C in the surface sample only. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics within the salt wedge. Potential estimation of contaminant fluxes within the LPRSA. Location is flow-dependent. Provides estimation of chemical concentrations at midpoint of reach of the salt
water wedge. Provides data for salt water reach of LPR for ERA and HHRA exposures. | | RM 10.2
[RM 13.5 if flow
< 250 cfs at
Dundee Dam] | Water | Two: 3 ft below surface 3 ft from bottom | Target Analytes. See Worksheet #15 Group A, B and C. Group C in the surface sample only. | Four samples: One High Slack One Maximum Ebb Tide One Low Slack One Maximum Flood Tide Group C from one tidal phase. | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – dynamics above the salt wedge. Potential estimation of contaminant fluxes within the LPRSA. Provides estimation of chemical concentrations in upper freshwater zone of the river. Provides data for freshwater reach of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 24 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--------------------|--|--|-------------------------------------|---| | Above Dundee
Dam | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A and B | One sample:
Independent of tide, but
quasi-synoptic with other
stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from upstream. Provides data for upstream freshwater reach of LPR for ERA and HHRA exposures. | | Saddle River-
Saddle River
Avenue Bridge | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A and B | One sample:
Independent of tide, but
quasi-synoptic with other
stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 25 of 26 | Sampling
Location ^a | Matrix | Depth
Intervals | Analyses | Number of Samples per
Depth Interval:
Number per Flow or
Tidal Stage ^{b,c} | Sampling SOP
Reference | Rationale for Sampling
Location | |--|--------|--------------------|--|--|-------------------------------------|--| | Second River-
Washington
Avenue Bridge | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A and B | One sample: Independent of tide, but quasi-synoptic with other stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | | Third River-River
Road | Water | One:
Mid-depth | Target Analytes.
See Worksheet #15
Group A and B | One sample:
Independent of tide, but
quasi-synoptic with other
stations | LPR-FI-04
LPR-FI-05
LPR-FI-06 | Data to support CFT model calibration and validation – loadings to the LPR. Potential estimation of contaminant fluxes to the LPRSA from the watershed. Provides data for tributaries of LPR for ERA and HHRA exposures. | ^a Specific locations can be found in Appendix A, Figure 1 and Exhibit 1. The number of samples collected per depth in the Routine and Low Flow/Spring Tide sampling events may be modified for some stations pending review of data from the first two events. Should data collected in the four intervals (i.e., high water slack tide, low water slack tide, maximum ebb tide and maximum flood tide) have low variability, this will be reviewed with USEPA and its modeling team to determine if sampling only high water slack tide and low water slack tide will achieve the PQOs. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #18 Revision: Date: August 2011 Page 26 of 26 - The number of stations in Newark Bay may be modified pending review of data from the first event. Should data collected from the stations indicate low variability between Newark Bay stations, this will be reviewed with USEPA and its modeling team to determine if fewer locations will achieve the PQOs. - The location of Tidal 1 (applicable when flows are < 1,000 cfs) is based on the location of the salt wedge. Tidal 1 will be located approximately one mile downstream of the predicted location of the salt wedge. See Exhibit 1 of the FSP Addendum (Appendix A). - The location of Tidal 2 (applicable when flows are < 1,000 cfs) is based on the location of the salt wedge and the location of Tidal 1. Tidal 2 will be located halfway between Tidal 1 and RM 1.4, but not upstream of RM 4.2. See Exhibit 1 of the FSP Addendum (Appendix A). RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #19 Revision: Date: 2 August 2011 Page 1 of 5 | Matrix | Analytical Group | Concentration
Level | Analytical and
Preparation
Method/SOP
Reference ^a | Sample Size ^b | Containers
(number, size, and
type) | Preservation
Requirements | Maximum Holding
Time
(preparation/ analysis) | |--------|---|------------------------|---|--------------------------|--|---|---| | Water | VOCs | Low | C-1, C-2 | 120 milliliter
(mL) | 3 x 40mL Volatile
Organics Analysis
(VOA) vials | 4±2°Celsius (C),
hydrochloric acid
(HCl) to pH <2, store
in the dark | 14 days for preparation and analysis | | Water | SVOCs | Low | T-7, T-2 | 2 Liters (L) | 2 x 1L amber glass with
Polytetrafluoroethylene
(PTFE)-lined lid | 4±2°C;
store in the dark | 7 days to preparation;
40 days from
preparation to analysis | | Water | PAHs
(LRMS-SIM) | Low | T-3, T-4 | 2 L | 2 x 1L amber glass with
PTFE-lined lid | 4±2°C;
store in the dark | 7 days to preparation;
40 days from
preparation to analysis | | Water | OC Pesticides | Low | T-11, T-12 | 2 L | 2 x 1L amber glass with
PTFE-lined lid | 4±2°C;
store in the dark | 7 days to preparation;
40 days from
preparation to analysis | | Water | PCBs (Homologs and Congeners) | Low | T-5,T-6 | 2 L | 2 x 1L amber glass with PTFE-lined lid | 4±2°C; store in the dark | 365 days for preparation and analysis | | Water | PCDD/PCDFs | Low | A-1 | 2 L | 2 x 1L amber glass with PTFE-lined lid | 4±2°C;
store in the dark | 365 days for preparation and analysis | | Water | TAL Metals and
Titanium (excludes
mercury) | Low | C-3, C-4, C-5,
C-6 | 2 L | 2 x 1L plastic ^c | Nitric acid (HNO ₃) to pH<2 | 180 days (6 months) for preparation and analysis | | Water | Metals ^d , excluding mercury (dissolved) | Low | C-3, C-4, C-5,
C-6 | 2 L | 2 x 1L plastic ^c | Field filter (0.45 micron [um]) and preserve with HNO ₃ to pH<2 | 180 days (6 months) for preparation and analysis | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #19 Revision: 2 Date: August 2011 Page 2 of 5 | Matrix | Analytical Group | Concentration
Level | Analytical and
Preparation
Method/SOP
Reference ^a | Sample Size ^b | Containers
(number, size, and
type) | Preservation
Requirements | Maximum Holding
Time
(preparation/ analysis) | |--------|----------------------------------|------------------------|---|--------------------------|---|--|--| | Water | Low Level Mercury | Low | B-1 | 500 mL | 2 x 250mL PTFE with
PTFE-lined lids | 4±2°C during shipment; Samples must be preserved or analyzed within 48 hours of collection. Samples will be oxidized by addition of 5mL/L BrCl to original sampling container. Oxidation of the sample within the original container will extend the time to preservation to 28 days | 28 days to analysis if preserved 48 hours to analysis if unpreserved | | Water | Low Level Mercury
(dissolved) | Low | B-1 | 500 mL | 2 x 250mL PTFE
with
PTFE-lined lids | Field filter (0.45 um) and 4±2°C during shipment; Samples must be preserved or analyzed within 48 hours of collection. Samples will be oxidized by addition of 5mL/L BrCl to original sampling container. Oxidation of the sample within the original container will extend the time to preservation to 28 days. | 28 days to analysis if preserved 48 hours to analysis if unpreserved | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: W Worksheet #19 Revision: Date: August 2011 Page 3 of 5 | Matrix | Analytical Group | Concentration
Level | Analytical and
Preparation
Method/SOP
Reference ^a | Sample Size ^b | Containers
(number, size, and
type) | Preservation
Requirements | Maximum Holding
Time
(preparation/ analysis) | |--------|-------------------------------|------------------------|---|--------------------------|---|--|---| | Water | Methyl Mercury | Low | B-2 | 500 mL | 2 x 250mL PTFE with
PTFE-lined lids | Preserve at collection with 0.2% (volume to volume [v/v]) 18 Molar (M) sulfuric acid (H ₂ SO ₄); store in the dark; at 4±2°C. | 90 days to analysis if preserved 48 hours to analysis if unpreserved | | Water | Methyl Mercury
(dissolved) | Low | B-2 | 500 mL | 2 x 250mL PTFE with
PTFE-lined lids | Field filter (0.45 um) and preserve at collection with 0.2% (v/v) 18 M H ₂ SO ₄ ; store in the dark; at 4±2°C. | 90 days to analysis
48 hours to analysis if
unpreserved | | Water | Hexavalent
Chromium | Low | C-15 | 250 mL | 2 x 125mL plastic | Field filter (0.45 um)
and preserve with
buffer to pH 9.3-9.7,
store at 4±2°C,adjust
on receipt if pH not
within limits | 28 days to analysis if preserved 24 hours to analysis if unpreserved | | Water | Butyltins | Low | C-8 | 1 L | 1L amber glass with PTFE-lined lid | 4±2°C | 7 days to preparation,
40 days from
preparation to analysis | | Water | Ammonia-N | Low | C-9 | 100 mL | 125mL plastic | 4±2°C, H ₂ SO ₄ to pH<2 | 28 days to analysis | | Water | Chlorophyll a | Low | C-22 | 2 L | 2 x 1L amber glass with
PTFE-lined lid | 4±2°C | Ship to the laboratory
and filter within 48 hours
of collection. Filters must
be frozen, stored in the
dark, and analyzed
within 24 days | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #19 Revision: Date: August 2011 Page 4 of 5 | Matrix | Analytical Group | Concentration
Level | Analytical and
Preparation
Method/SOP
Reference ^a | Sample Size ^b | Containers
(number, size, and
type) | Preservation
Requirements | Maximum Holding
Time
(preparation/ analysis) | |--------|------------------|------------------------|---|--------------------------|---|--|--| | Water | Cyanide | Low | C-10 | 500 mL | 2 x 250mL glass or plastic | 4±2° C, sodium
hydroxide (NaOH) to
pH > 12 | 14 days to analysis | | Water | TKN | Low | C-12 | 1 L | 1L glass or plastic | 4±2°C, H ₂ SO ₄ to pH<2 | 28 days to analysis | | Water | Total Phosphorus | Low | C-11 | 250 mL | 250mL glass or plastic | 4±2° C; H ₂ SO ₄ to pH
< 2 | 28 days to analysis | | Water | тос | Low | C-13 | 120 mL | 3 x 40mL amber glass
vials with PTFE-lined
lids | 4±2° C; H ₂ SO ₄ to pH < 2 | 28 days to analysis | | Water | POC/DOC | Low | C-13, C-16 | 600 mL | 3 x 200mL plastic | 4±2°C | Ship to the laboratory
and filter using a 0.7um
glass fiber filter within
48 hours. Filters and
filtrates must be
analyzed within 28 days | | Water | Total Sulfide | Low | C-14 | 100 mL | 125mL plastic | 4±2°C , NaOH to pH >9 +/Zinc Acetate | 7 days to analysis | | Water | SSC | Low | C-17 | 2 L | Two tared 1-L plastic | 4±2°C; store in the dark; weigh entire sample bottle to nearest 0.1 g and record weight upon receipt at laboratory | 28 days to analysis | | Water | TDS | Low | C-19 | 400 mL | 2 x 250mL glass or plastic | 4±2°C | 7 days to analysis | | Water | Alkalinity | Low | C-20 | 400 mL | 2 x 250mL glass or plastic | 4±2°C | 14 days to analysis | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #19 Revision: 2 Date: August 2011 Page 5 of 5 | Matrix | Analytical Group | Concentration
Level | Analytical and
Preparation
Method/SOP
Reference ^a | Sample Size ^b | Containers
(number, size, and
type) | Preservation
Requirements | Maximum Holding
Time
(preparation/ analysis) | |--------|-------------------|------------------------|---|--------------------------|---|------------------------------|--| | Water | Sulfate, Chloride | Low | C-21 | 50 mL | 125mL glass or plastic | 4±2°C | 28 days to analysis | | Water | Bacteria | Low | E-1, E-2, E-3, E-4 | 400 mL | 4 x 125mL glass or plastic sterile containers | 1-10°C | 6 hours to analysis | | Water | Protozoans | Low | S-1 | 1-10L ^e | 1 x 10L carboy | 1_7()°(: | 96 hours from collection to filtration | a Refer to Worksheet #23 for SOP titles and methods Sample size is the minimum requested by each laboratory to perform the requested analysis; minimum sample size requirements reflect the additional sample needed to permit re-extraction and re-analysis. Additional sample volume is needed for field QC samples (e.g., matrix spikes). ^c High or low density polyethylene or polypropylene plastics will be acceptable. Metals to be analyzed in filtered samples are arsenic, cadmium, chromium, copper, lead, nickel, selenium, and zinc. ^e Exact sample size collected and filtered is dependent on suspended sediment concentration. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #20 Revision: Date: August 2011 Page 1 of 3 #### QAPP Worksheet #20 (UFP-QAPP Manual Section 3.1.1) Field Quality Control Sample Summary Table | Matrix | Analytical Group | Conc.
Level | Analytical and
Preparation SOP
Reference ^a | No. of Sampling
Locations
(No. of Samples) | No. of Field
Duplicates ^b | No. of
Rinsate
Blanks ^c | No. of
Trip
Blanks ^d | No. of
PE
Sample ^e | Total No. of
Samples to
Lab | |--------|---|----------------|---|--|---|--|---------------------------------------|-------------------------------------|-----------------------------------| | Water | VOCs | Low | C-1, C-2 | 17 ^f (482) | 25 | 32 | 20 | 5 | 564 | | Water | SVOCs | Low | T-7, T-2 | 17 ^f (482) | 25 | 32 | NA | 5 | 544 | | Water | PAHs and Alkyl PAHs -
LRMS-SIM | Low | T-3, T-4 | 17 ^f (482) | 25 | 32 | NA | 5 | 544 | | Water | OC Pesticides | Low | T-11, T-12 | 17 ^f (482) | 25 | 32 | NA | 9 | 548 | | Water | PCBs (Homologs and Congeners) | Low | T-5, T-6 | 17 ^f (812) | 41 | 32 | NA | 9 | 894 | | Water | PCDD/PCDFs | Low | A-1 | 17 ^f (812) | 41 | 32 | NA | 9 | 894 | | Water | Alkalinity | Low | C-20 | 17 ^f (812) | 41 | 32 | NA | 0 | 85 | | Water | SSC | Low | C-17 | 17 ^f (812) | 41 | 32 | NA | NA | 885 | | Water | TAL Metals (excluding mercury, cadmium, copper and lead), Titanium, hardness (by calculation) | Low | C-3, C-4, C-5, C-6,
C-18 | 17 ^f (482) | 25 | 32 | NA | 10 ^g | 549 | | Water | Cadmium, copper
and lead | Low | C-3, C-4, C-5, C-6 | 17 ^f (812) | 41 | 32 | NA | 10 ^g | 895 | | Water | Metals (dissolved) (excluding mercury, cadmium, copper and lead) | Low | C-3, C-4, C-5, C-6 | 17 ^f (482) | 25 | 32 | NA | NA ^g | 539 | | Water | Cadmium, copper and lead (dissolved) | Low | C-3, C-4, C-5, C-6 | 17 ^f (812) | 41 | 32 | NA | NA ^g | 885 | | Water | Sulfate and Chloride | Low | C-21 | 17 ^f (812) | 41 | 32 | NA | 0 | 885 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #20 Revision: 3 Date: J uly 2012 Page 2 of 3 ### QAPP Worksheet #20 (UFP-QAPP Manual Section 3.1.1) Field Quality Control Sample Summary Table | Matrix A | nalytical Group | Conc.
Level | Analytical and
Preparation SOP
Reference ^a | No. of Sampling
Locations
(No. of Samples) | No. of Field
Duplicates ^b | No. of
Rinsate
Blanks ^c | No. of
Trip
Blanks ^d | No. of
PE
Sample ^e | Total No. of
Samples to
Lab | |----------|-------------------------------------|----------------|---|--|---|--|---------------------------------------|-------------------------------------|-----------------------------------| | Water | Low Level Mercury | Low | B-1 | 17 ^f (812) | 41 | 32 NA | |
5 | 890 | | Water | Low Level Mercury
(dissolved) Lo | w | B-1 | 17 ^f (812) | 41 | 32 NA | | NA | 885 | | Water | Methyl Mercury | Low | B-2 | 17 ^f (482) | 25 | 32 NA | | 5 | 544 | | Water | Methyl Mercury
(dissolved) Lo | w | B-2 | 17 ^f (482) | 25 | 32 NA | | NA | 539 | | Water | Hexavalent Chromium | Low | C-15 | 17 ^f (482) | 25 | 32 NA | | 5 | 551 ^h | | Water | Butyltins Lo | W | C-7, C-8 | 17 ^f (482) | 25 | 32 NA | | 5 | 544 | | Water | Bacteria Lo | w | E-1, E-2, E-3, E-4 | 5 ^f (35) | 2 | 8 NA | | NA | 45 | | Water | Protozoans Lo | w | S-1 | 5 ^f (20) | 2 | NA NA | | 0 | 22 | | Water | Ammonia-N Lo | w | C-9 | 17 ^f (482) | 25 | 32 NA | | 0 | 539 | | Water | Cyanide Lo | w | C-10 | 17 ^f (482) | 25 | 32 NA | | 0 | 539 | | Water | TKN L | ow | C-12 | 17 ^f (482) | 25 | 32 NA | | 0 | 539 | | Water | Total Phosphorus | Low | C-11 | 17 ^f (482) | 25 | 32 NA | | 0 | 539 | | Water | TOC Lo | w | C-13 | 17 ^f (812) | 41 | 32 NA | | 0 | 885 | | Water | DOC Lo | w | C-13 | 17 ^f (812) | 41 | 32 NA | | 0 | 885 | | Water | POC Lo | w | C-16 | 17 ^f (812) | 41 | 32 NA | | NA | 885 | | Water | Total Sulfide | Low | C-14 | 17 ^f (812) | 41 | 32 NA | | 0 | 885 | | Water | TDS Lo | w | C-19 | 17 ^f (812) | 41 | 32 NA | | 0 | 885 | | Water | Chlorophyll a | Low | C-22 | 17 ^f (812) | 41 | 32 NA | | 1 | 886 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #20 Revision: 3 Date: J uly 2012 Page 3 of 3 #### QAPP Worksheet #20 (UFP-QAPP Manual Section 3.1.1) Field Quality Control Sample Summary Table - a. Refer to Worksheet #23 for SOP title and method - Field duplicates will be collected at a frequency of 1 per 20 samples unless noted otherwise. - ^{c.} Equipment rinsate blanks will be collected at a frequency of one per sampling event per sampling team for each set of decontaminated equipment utilized for a particular task. The total number of rinsate blanks is estimated based on details in Worksheet #18 and the FSP Addendum and may change as the program progresses. This estimate assumes four teams per eight events. - Trip blanks will be associated with VOCs. One trip blank will be included in each cooler transporting VOC samples to the laboratory; the number in this column is therefore an estimate and assumes VOCs will be collected each of the 4 days in the 5 events where Group B analytes are collected. - e. PE (also known as Proficiency Testing) Samples for the program will be obtained from Wibby Environmental or R.T.Corporation. Refer to Worksheet #31 for a description of the PE program for the CWCM. This total includes certified reference material (CRM) and Quality Control Check Samples (QCCS) samples that will be analyzed at laboratories as part of their method or on-going QC programs, as well as the preprogram PE samples. - Refer to Worksheet #18 and the FSP Addendum for details of sampling locations and monitoring event schedule. Sampling locations will vary based on tide stage and river flow for two tidal stations during the Routine (flows < 1,000 cfs at Dundee Dam) and Low Flow/Spring Tide Events. The number of stations per event is fixed at 17 for Routine Events (when flows > 1,000 cfs at Dundee Dam) and for High Flow Events. When flows are < 1,000 cfs at Dundee Dam, two stations within the LPRSA (Tidal 1 and Tidal 2) may move, based on the location of the salt wedge. See FSP Addendum Exhibit 1 (Appendix A). - ⁹ PE samples for both freshwater and saltwater matrices. Metals PE samples will be analyzed for total metals only. - h. Total number includes field buffer blanks, which are supplied by the laboratory and consist of DI water, the preservative, and the buffer. Field buffer blanks will be initated with Routine Event #3. Seven field buffer blanks are estimated one for Routine Event #3, and two each for Routine Event #5, one of the high flow events, and the low flow event. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #21 Revision: 3 Date: J uly 2012 Page 1 of 1 #### QAPP Worksheet #21 (UFP-QAPP Manual Section 3.1.2) Project Sampling SOP References Table The following is a list of all SOPs associated with project sampling including, but not limited to, sample collection, field measurements, sample preservation, equipment cleaning and decontamination, equipment testing, inspection and maintenance, supply inspection and acceptance, and sample handling and custody. | Reference | | | | Modified for
Project Work? | | |-----------|--|--------------------------|--|---|------------| | Number | Title, Revision Date and/or Number ^a | Originating Organization | Equipment Type | (Y/N) | Comments | | LPR-G-01 | Field Records, Rev. 7 | AECOM N | Α | No | Appendix B | | LPR-G-02 | Navigation/Positioning, Rev. 5 | AECOM | Differential Global
Positioning System
(dGPS) | No Appe | ndix B | | LPR-G-03 | Equipment Decontamination, Rev. 5 | AECOM | Various – see
Appendix B | No Appe | ndix B | | LPR-G-04 | Investigation Derived Waste (IDW) Handling and Disposal, Rev. 5 | AECOM | Various – see
Appendix B | No Appe | ndix B | | LPR-G-05 | Sample Custody, Rev. 6 | AECOM | NA | No | Appendix B | | LPR-G-06 | Packaging and Shipping, Rev. 5 | AECOM | NA | No | Appendix B | | LPR-FI-04 | Small Volume Surface Water
Sampling/Chemical Data Collection, Rev.
3 | AECOM | Peristaltic pump,
trigger-activated
bottle sampler | Yes. Trigger-
activated bottle
sampler will not
be used. | Appendix B | | LPR-FI-05 | Water Column Profiling, Rev. 2 | AECOM | Datasonde | No | Appendix B | | LPR-FI-06 | Small Volume Surface Water Sampling for Trace Metals, Rev. 3 | AECOM Pe | ristaltic pump | No | Appendix B | ^aCurrent USEPA-approved version will be used at the time work is conducted. Procedural modifications to these documents may be warranted depending upon field conditions, equipment limitations, or limitations imposed by the procedure. Substantive modification will be approved in advance by the Project QA Manager, CWCM Task Manager, the CPG Coordinator and the USEPA RPM. Deviations will be documented in the field records. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #22 Revision: 2 Date: August 2011 Page 1 of 1 #### QAPP Worksheet #22 (UFP-QAPP Manual Section 3.1.2.4) Field Equipment Calibration, Maintenance, Testing, and Inspection Table | Field
Equipment | Calibration
Activity | Maintenance
Activity | Testing
Activity | Inspection
Activity | Frequency | Acceptance
Criteria | CA | Responsible
Person | SOP
Reference ¹ | |--------------------|--|---|---|-------------------------|--------------------------------------|--|--------------------------|-----------------------|-------------------------------| | YSI | Temperature sensors are factory calibrated. Conductivity, pH, salinity are calibrated against fixed calibration solutions. Dissolved oxygen calibrated in air. | Battery checks
performed
every morning
before use, and
charged every
evening after
use. All probes
will be kept
clean of debris
and
membranes
free of tears. | Calibrate per manufacturer's specifications (Section 2.6 of manual, provided with equipment). | Daily for functionality | Daily or
recalibrate as
needed | Dissolved Oxygen goal is ± 0.5 mg/L of saturation in air. pH goal is ± 0.3 with buffer solutions Conductivity goal is ±10% of standard. Salinity goal is ± 10% of standard. | Recalibrated or replaced | AECOM FTM or designee | LPR-FI-05 | ¹Refer to the Project Sampling SOP References table (Worksheet #21). RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: 2 August 2011 Page 1 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group | Instruments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|--|------------------------------------|--|---|--|---| | C-1 | EPA 8260B ^d | Volatile Organic Compounds
by GC/MS, VOC 8260, Rev.
14, 11/20/2009 | Definitive | Organics
(VOCs
Analysis) | GC/MS | CAS-Kelso, WA | Y, Use low standard to reduce QL. | | C-2 | EPA 5030 ^d | Purge and Trap for Aqueous
Samples, VOC-5030, Rev.4,
4/3/2007 | Definitive | Organics
(VOCs Sample
Preparation) | P&T | CAS-Kelso, WA | N | | T-2 |
EPA 8270C ^d | Semivolatile Organic Analysis
by GC/MS: Method(s): SW-
846 8270C and EPA 625, PT-
MS-001, Rev.11,11/17/2009 | Definitive | Organics
(SVOCs) | GC/MS | TestAmerica-
Pittsburgh, PA | N | | T-3 | EPA 3520C ^d | Extraction of Selected
Semivolatile Organic
Compounds and Alkylated
PAHs for Analysis by GC/MS-
SIM, KNOX-OP-0023, Rev. 0,
1/12/2010 | Definitive | Organics
(Sample
Preparation) | N/A | TestAmerica-
Knoxville, TN | Y, Cleanup by Gel
Permeation Cleanup
(GPC) and silica gel | | C-3 | EPA 3010A ^d | Metals Digestion, MET-
3010A, Rev. 10, 7/12/2007 | Definitive | Metals (Sample
Preparation-
Aqueous) | N/A | CAS-Kelso, WA | N | | T-4 | CARB 429 ^e | Isotope Dilution Analysis of
Selected Semivolatile
Organic Compounds and
Alkylated PAHs by Gas
Chromatography/Mass
Spectrometry-Selected Ion
Monitoring (GC/MS-SIM),
KNOX-ID-0016, Rev. 8,
8/13/2010 | Definitive | Organics
(PAHs) | High Resolution Gas Chromatography, Low Resolution Mass Spectrometry via Selected Ion Monitoring (HRGC/LRMS- SIM) | TestAmerica-
Knoxville, TN | N | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: 2 August 2011 Page 2 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group | Instruments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|---|------------------------------------|-------------------------------------|---|--|--| | T-5 | EPA 1668A ^f | Extraction of Polychlorinated
Biphenyl (PCB) Isomers for
Analysis by Isotope Dilution
HRGC/HRMS, KNOX-OP-
0021, Rev. 1, 2/1/2011 | Definitive | Organics
(Sample
Preparation) | N/A | TestAmerica-
Knoxville, TN | N | | T-6 | EPA 1668A ^f | Analysis of Polychlorinated
Biphenyl (PCB) Isomers by
Isotope Dilution
HRGC/HRMS, KNOX-ID-
0013, Rev. 9, 1/7/2010 | Definitive | Organics
(PCB
Congeners) | HRGC/ High
Resolution Mass
Spectrometry
(HRMS) | TestAmerica-
Knoxville | N | | T-7 | EPA 3520C ^d | Extraction and Cleanup of
Organic Compounds from
Waters Solids, Tissues and
Wipes, PT-OP-001, Rev. 13,
3/11/2011 | Definitive | Organics
(Sample
Preparation) | N/A | TestAmerica-
Pittsburgh, PA | N | | T-11 | EPA 1699 ^f | Analysis of Organochlorine
Pesticides By High
Resolution Gas
Chromatography/High
Resolution Mass
Spectrometry, WS-ID-0014,
Rev. 5.3, 11/17/2010 | Definitive | Organics (OC
Pesticides) | HRGC/HRMS | TestAmerica-
West
Sacramento, CA | Y, Deactivated silica
gel cleanup (described
in method) required,
reference method QC
criteria, rather than
SOP limits, must be
used to flag
exceedances in the
report narrative | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: 2 August 2011 Page 3 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group | Instruments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|--|------------------------------------|-------------------------------------|-------------|--|-------------------------------------| | C-4 | EPA 6010C ^d | Determination of Metals and
Trace Elements by
Inductively Coupled Plasma
Atomic Emission
Spectroscopy (ICP), MET-
ICP, Rev. 22, 7/30/2010 | Definitive | Metals | ICP/AES | CAS-Kelso, WA | N | | T-12 | EPA 3640A ^d | Gel Permeation Cleanup
[Method 3640A], WS-OP-
0012, Rev. 4, 10/5/2007 | Definitive | Organics (OC
Pesticides) | GPC | TestAmerica-
West
Sacramento, CA | N | | C-5 | EPA 6020A ^d | Determination of Metals and
Trace Elements by
Inductively Coupled Plasma-
Mass Spectrometry (ICP-
MS), EPA Method 6020,
MET-6020, Rev. 14,
4/10/2010 | Definitive | Metals | ICP/MS | CAS-Kelso, WA | N | | C-6 ^g | EPA 1640 ^f | Trace Metals in Water by Pre-Concentration Using Reductive Precipitation Followed by ICP-MS Analysis, MET-RPMS, Rev. 5, 2/14/08 | Definitive | Metals (Sample
Preparation) | N/A | CAS-Kelso, WA | N | | C-7 | Krone ^h | Extraction of Organotins in
Sediment, Water, and Tissue
Matrices, EXT-OSWT, Rev.
6, 11/25/2009 | Definitive | Organics
(Sample
Preparation) | N/A | CAS-Kelso, WA | N | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: 2 August 2011 Page 4 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group | Instruments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|--|------------------------------------|------------------------|--|--|--| | C-8 | Krone ^h | Butyltins, SOC-BUTYL, Rev. 9, 10/2/2009 | Definitive | Organics
(Butyltin) | GC/Flame
Photoionization
Detector (FPD) | CAS-Kelso, WA | N | | C-9 | SM 4500-
NH3G ⁱ | Ammonia by Flow Injection
Analysis, GEN-350.1, Rev. 8,
4/13/2010 | Definitive | General
Chemistry | Rapid Flow
Analyzer
Colorimeter | CAS-Kelso, WA | N | | C-10 | EPA 335.2 ^j | Total Cyanides and Cyanides
Amenable to Chlorination,
GEN-CN, Rev. 16,
12/30/2010 | Definitive | General
Chemistry | Lachat Quik-Chem
Analyzer | CAS-Kelso, WA | N | | C-11 | EPA 365.3 ^j | Phosphorus Determination Using Colorimetric Procedure, GEN-365.3, Rev. 10, 8/28/2008 | Definitive | General
Chemistry | Ultraviolet-Visible
Spectrophotometry
(UV-VIS) | CAS-Kelso, WA | N | | C-12 | ASTM
D 3590/
D 1426 ^k | Nitrogen, Total and Soluble
Kjeldahl, GEN-TKN, Rev. 10,
1/7/2008 | Definitive | General
Chemistry | Ion Selective
Electrode | CAS-Kelso, WA | N | | C-13 | SM 5310C ⁱ | Total Organic Carbon in
Water, GEN-TOC, Rev. 11,
2/19/2010 | Definitive | General
Chemistry | TOC Analyzer
(Persulfate
Oxidation Method) | CAS-Kelso, WA | N, note DOC and POC will be performed on samples from the same container | | C-14 | SM 4500-
S2F ⁱ | Total Sulfides by Methylene
Blue Determination, GEN-
9030, Rev. 10, 1/7/2010 | Definitive | General
Chemistry | UV-VIS | CAS-Kelso, WA | N | | C-15 | EPA 218.6 ¹ | Hexavalent Chromium by Ion
Chromatography, GEN-7199,
Rev. 3, 1/13/2011 | Definitive | Metals | Ion
Chromatography | CAS-Rochester,
NY | N, use of low level method option required | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #23 Revision: 3 Date: J uly 2012 Page 5 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group Ins | truments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|--|------------------------------------|--|--|--|--| | C-15 EPA | 218.6 ^l | Hexavalent Chromium by Ion
Chromatography for Waters
and Soil Extracts by Methods
218.6, 218.7, and 7199,
GEN-7199, Rev. 4,
2/29/2012; SOP Change
Form, effective date 4/2/12. | Definitive Me | tals | lon
Chromatography | CAS-Rochester,
NY | N, use of low level method option required | | A-1 EPA | 1613B ¹ | Polychlorinated
Dibenzodioxin/ Furans
USEPA Methods 8290,1613,
23, 0023A, and TO-9A, AP-
CM-5, Rev.15, 9/02/2010 | Definitive | Organics
(PCDD/PCDFs) | Isotope Dilution
Mass Spectrometry | Analytical
Perspectives,
NC | N | | A-2 EPA | 1613B ¹ | PCDD/Fs in Water by SPE
AP-SP-E5, Rev.10,
10/12/2008 | Definitive | Organics
(Sample
Preparation) | N/A | Analytical
Perspectives,
NC | N | | B-1 EPA | 1631 ¹ | Procedure for EPA Method
1631, Revision E: Mercury in
Water by Oxidation, Purge
and Trap, and Cold Vapor
Atomic Fluorescence
Spectrometry, BR-0006, Rev.
004e, 5/24/2010 | Definitive | Metals (Total
Low Level
Mercury) | Cold Vapor Atomic
Fluorescence
(CVAFS) | Brooks Rand-
Seattle, WA | N |
RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: 2 August 2011 Page 6 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group | Instruments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|---|------------------------------------|----------------------|-------------------------------|--|--| | C-16 | EPA 440 ^m | Sample Preparation for
Particulate Carbon and
Nitrogen and Particulate
Organic Carbon in Water by
Combustion / Thermo-
Conductivity or Infrared
Detection, GEN-PC PN POC
PREP, Rev. 01, 7/3/09 | Definitive | General
Chemistry | TOC Analyzer | CAS-Tucson, AZ | N, note the nominal pore size of the GF/F filter used must be 0.7 um. POC and DOC will be performed on sample from the same container, | | C-17 | ASTM
D 3977 ^k | Standard Test Methods for
Determining Sediment
Concentration in Water
Samples, GEN-3977, Rev. 0,
7/11/2011 | Definitive | General
Chemistry | Gravimetric | CAS-Kelso, WA | N, Note Test Option B without the 14 day settling time will be used. The nominal pore size of the GF/F filter used must be 0.7 um. | | C-18 | SM 2340B ⁱ | Hardness, Total, GEN-2340,
Rev. 7,12/18/2009 | Definitive | General
Chemistry | Calculation | CAS-Kelso, WA | N | | C-19 | SM 2540C ⁱ | Solids, Total Dissolved (TDS), GEN-TDS, Rev. 8, 3/19/2010 | Definitive | General
Chemistry | Gravimetric | CAS-Kelso, WA | N | | C-20 | SM 2320B ⁱ | Alkalinity, Total, GEN-2320,
Rev. 7, 3/1/2010 | Definitive | General
Chemistry | Titrimetric | CAS-Kelso, WA | N | | C-21 | EPA 9056A ^d | Ion Chromatography, GEN-IONC, Rev.14, 3/1/2010 | Definitive | General
Chemistry | Ion
Chromatography
(IC) | CAS-Kelso, WA | N | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: 2 August 2011 Page 7 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group | Instruments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|---|------------------------------------|-------------------------------|---|--|-------------------------------------| | C-22 | SM 10200-H ⁱ | Chlorophyll a by Colorimetry,
GEN-CHLOR, Rev. 0,
5/25/2010 | Definitive | General
Chemistry | UV-VIS
Spectrophotometer | CAS-Kelso, WA | N | | E-1 | SM 9223B ⁱ | Chromogenic Substrate
Coliform Test – Colilert,
M017, Rev. 4, 3/10/2010 | Definitive | Microbiological
(Bacteria) | Incubator,
Ultraviolet Lamp,
Thermometer, pH
Meter | EMSL, NJ | N | | E-2 | SM 9222D ⁱ | Standard Operating Procedure for Fecal Coliform by Membrane Filtration, M019, Rev.1.3, 1/1/2008 | Definitive | Microbiological
(Bacteria) | Incubator,
Thermometer, pH
Meter | EMSL, NJ | N | | E-3 | SM 9230C ⁱ | Standard Operating Procedure for the Detection and Enumeration of Fecal Streptococci in Water by Membrane Filtration Using m- Enterococcus Agar, M020, Rev.1.2, 3/1/2006 | Definitive | Microbiological
(Bacteria) | Incubator,
Thermometer, pH
Meter | EMSL, NJ | N | | E-4 | SM 9230C ⁱ | Standard Operating Procedure for The Detection and Enumeration of Enterococci in Water by Membrane Filtration Using membrane-Enterococcus- Esculin Iron Agar (mE-EIA), M029, Rev.1.1 3/1/2006 | Definitive | Microbiological
(Bacteria) | Incubator,
Thermometer, pH
Meter | EMSL, NJ | N | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: 2 August 2011 Page 8 of 9 | Reference
Number | Primary
Method
Reference ^b | Laboratory SOP ^c
Title, Revision Date, and/or
Number | Definitive or
Screening
Data | Analytical
Group | Instruments | Organization
Performing
Analysis | Modified for Project
work? (Y/N) | |---------------------|---|---|------------------------------------|-------------------------------|-------------|--|---| | S-1 | EPA 1623 ^f | Standard Operating Procedure for Method 1623: Cryptosporidium and Giardia in Water by Filtration/IMS/FA, Modified for Special Project Water Matrices and Use of Colorseed™, ASI SOP No. ASI224-8, Rev. 0, 9/10/2010 | Definitive | Microbiological
(Protozoa) | Microscope | Analytical
Services, Inc.,
VT | Y, Section 9.3.5.10 is modified to add the following two sentences: "Leave the slides on the slide warmer for approximately 10 minutes after all slides are visibly dry. Place the slides on a tray and place in incubator (41.0 +/- 1.0 deg. C for 15 +/- 1 minutes)." | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #23 Revision: Date: August 2011 Page 9 of 9 - ^a All SOPs are contained in Appendix C-1. - Complete references are provided in Attachment 1. - It is expected that the procedures outlined in these SOPs will be followed. Procedural modifications to individual SOPs may be warranted depending upon an individual sample matrix, interferences encountered, or limitations imposed by the procedure. Deviations from individual SOPs will be documented in the laboratory records. Substantive modification to any SOP will be approved in advance by the Project QA Manager and CWCM Task Manager and communicated to the CPG Coordinator and to the USEPA Remedial Project Manager for pre-approval before implementation. Examples of substantive modifications include changes to QA/QC requirements or control limits, changes other than required dilutions that affect sensitivity, and any changes that adversely affect the selectivity of the analyte detection. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. Note the laboratory SOPs may contain default control limits, which are superceded by statistically derived control limits. If current statistically derived QC control limits are available; these current QC control limits are presented in Worksheet #12 and Worksheet #28 in place of the default limits presented in the SOPs, or presented in Attachment C-2 and incorporated by reference. Note laboratory updates to statistical control limits may occur during program execution. - d USEPA 2008a - e CARB 1997 - f USEPA 2010b - This SOP will be used for the applicable elements when sample salinity exceeds 1/20 that of seawater in order to avoid dilutions and improve sensitivity. - h Krone, C.A. et al 1988 - APHA 1998 - ^j USEPA 1983 - k ASTM 2010 - USEPA 2010a - ^m USEPA 1997 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #24 Revision: Date: 2 August 2011 Page 1 of 6 ### QAPP Worksheet #24 (UFP-QAPP Manual Section 3.2.2) Analytical Instrument Calibration Table | Instrument | Calibration
Procedure | Frequency of Calibration | Acceptance Criteria | CA | Person
Responsible
for CA | SOP
Reference ^a | |--------------|--|--|---|---|---------------------------------|-------------------------------| | GC/MS (VOC) | Bromofluorobenzene
(BFB) tune; Initial
and Continuing
Calibration as
Required in SOP | Verify tuning every 12 hours; initial calibration after instrument set up, after major instrument changes and when continuing calibration criteria are not met. | Initial calibration (ICAL) % RSD ≤30% for Calibration Check Compound (CCCs); ICAL % RSD ≤15% or linear curve r≥ 0.995, or quadratic curve r²≥0.990. Initial Calibration Verification (ICV) and Continuing calibration verification
(CCV) percent deviation (%D) ≤20% for CCCs; system performance check compounds (SPCC) minimum average Response factors (RF). | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-1 | | GC/MS (SVOC) | Decafluorotriphenylp
hosphine (DFTPP)
tune; Initial and
Continuing
Calibration as
required in SOP | Verify tune every 12 hours;
Initial calibration after
instrument set up, after major
instrument changes and when
continuing calibration criteria
are not met. | ICAL %RSD ≤30% for CCCs; ICAL %RSD ≤15% or linear curve r ≥ 0.995, or quadratic curve r² ≥0.990. CCV %D ≤20% for CCCs; SPCC minimum avg. RF is 0.050 | Inspect system, correct problem, rerun calibration and affected samples | Analyst | T-2 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #24 Revision: Date: August 2011 Page 2 of 6 | Instrument | Calibration
Procedure | Frequency of Calibration | Acceptance Criteria | CA | Person
Responsible
for CA | SOP
Reference ^a | |-------------------------------------|--|--|--|---|---------------------------------|-------------------------------| | LRMS-SIM
(PAH and Alkyl
PAHs) | DFTPP tune; Initial
and Continuing
Calibration as
required in SOP | Verify tune every 12 hours using perfluorotributylamine; Initial calibration after instrument set up, after major maintenance, and/or instrument changes have occurred | ICAL %RSD ≤30%
CCV %D ≤30%.
ICV %D ≤30%. | Inspect system, correct problem, rerun calibration and affected samples | Analyst | T-4 | | HRGC/HRMS
(OC Pesticides) | Instrument tuning, initial and continuing calibration as required in SOP | Initial calibration after instrument set up, after major maintenance and/or instrument changes have occurred. Calibration verification minimum every 12 hours | RSD for mean relative response factors (RRF) calibrated by isotope dilution ≤ 20%; all other compounds ≤ 30%; initial calibration verification (ICV) ≤ 30% of true value. Refer to Appendix C-2 for internal precision recovery (IPR) and calibration verification (VER) criteria. | Inspect system, correct problem, rerun calibration and affected samples | Analyst | T-11 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: W Worksheet #24 Revision: Date: August 2011 Page 3 of 6 | Instrument | Calibration
Procedure | Frequency of Calibration | Acceptance Criteria | CA | Person
Responsible
for CA | SOP
Reference ^a | |--|---|---|---|---|---------------------------------|-------------------------------| | HRGC/HRMS
(PCB
Congeners and
Homologs) | Retention time calibration, initial calibration, continuing calibration as required in SOP | Initial calibration after instrument set up, after major instrument changes and when continuing calibration criteria are not met. Calibration verification minimum every 12 hours | ICAL %RSD ≤ 20% for target analytes calculated by isotope dilution. ICV %D < 50% for all targets and <35% for all but 4 target analytes %RSD ≤ 35% for target analytes calculated by internal standard. CCV ≤ 30% Drift for Toxics and LOC congeners CCV 40-160% for non-Toxic congeners. Refer to Appendix C-2 for IPR and VER criteria. | Inspect system, correct problem, rerun calibration and affected samples | Analyst | T-6 | | Isotope Dilution
Mass
Spectrometry
(PCDD/PCDFs) | Perfluorokerosene
(PFK) Tune; initial
and continuing
calibration as
required in SOP | Initial calibration after instrument set up, after major instrument changes and when continuing calibration criteria are not met. Continuing calibration minimum every 12 hours | %RSD for mean response of unlabeled standards ≤ 10%; labeled reference compounds ± 20% Continuing calibration using Batch Control Spike (BCS₃) per SOP. Refer to Appendix C-2 for IPR criteria. | Inspect system, correct problem, rerun calibration and affected samples | Analyst | A-1 | | ICP/AES
(Metals) | Initial and continuing calibration per SOP | Profile instrument; Copper/Manganese (Cu/Mn) ratio daily; blank, RL and high standard daily; Interference Check Sample (ICS) at start and every 8 hours; Continuous calibration check (CCB), CCV every 10 samples | Cu/Mn ratio within 20% of value at time interelement corrections (IECs) determined. ICV, CCV ± 10% of true value; ICSAB ± 20% of true value | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-4 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #24 Revision: Date: August 2011 Page 4 of 6 | Instrument | Calibration
Procedure | Frequency of Calibration | Acceptance Criteria | CA | Person
Responsible
for CA | SOP
Reference ^a | |--|--|--|---|---|---------------------------------|-------------------------------| | ICP/MS (Metals) | Initial and continuing calibration per SOP | Intensity check, Cu/Mn ratio; blank, RL and high standard daily; ICS at start and every 8 hours; CCB, CCV every 10 samples | Cu/Mn ratio within 20% of value at time IECs determined. ICV, CCV ± 10% of true value; ICSAB ± 20% of true value; mass spectrometer tuning criteria per SOP C-5 | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-5 | | CVAFS
(Mercury) | Initial and continuing calibration per SOP | Calibrate daily with a calibration blanks (CB) (1 per split bottle/bubbler used), minimum of 5 standards, and ICV daily. Analyze CCV every 10 samples. Analyze carryover blank following any result ≥20,000 pg. | CB: each ≤40 pg; average
≤20 pg; standard deviation
≤7.5 pg
ICV 85 -115%
CCV 77-123% (total
mercury)
Carryover blank: ≤40 pg and
within ± 20 pg of average CB | Inspect system, correct problem, rerun calibration and affected samples | Analyst | B-1 | | CVAFS (Methyl
Mercury) | Initial and continuing calibration per SOP | Calibrate daily with ethylation blanks, minimum of 5 standards, and ICV daily. Analyze CCV every 10 samples. Analyze carryover blank following any result ≥2x the concentration of the high calibration standard | Ethylation Blank: <ql -120%="" -133%="" 67="" 80="" <ql="" and="" blank:="" carryover="" ccv="" criteria="" icv="" ipr="" method<="" opr="" per="" reference="" td=""><td>Inspect system, correct problem, rerun calibration and affected samples</td><td>Analyst</td><td>B-2</td></ql> | Inspect system, correct problem, rerun calibration and affected samples | Analyst | B-2 | | IC (Hexavalent
Chromium,
Sulfate,
Chloride) | Initial and continuing calibration per SOP | Calibrate daily using a minimum of a blank and 3 standards; r ≥ 0.999; CCB, CCV every 10 samples | ICV, CCV ± 10% of true value; CCB <ql< td=""><td>Inspect system, correct problem, rerun calibration and affected samples</td><td>Analyst</td><td>C-15, C-21</td></ql<> | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-15, C-21 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #24 Revision: Date: August 2011 Page 5 of 6 | Instrument | Calibration
Procedure | Frequency of Calibration | Acceptance Criteria | CA | Person
Responsible
for CA | SOP
Reference ^a | |--|--|--|---
---|---------------------------------|-------------------------------| | GC/FPD
(Butyltins) | Initial and continuing calibration per SOP | External calibration prior to each use; continuing calibration every 10 injections or every 12 hours whichever is more frequent | ICAL RSD <20%
ICV, CCV ± 25% of true
value | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-8 | | UV-VIS
(Sulfides and
Chlorophyll a) | Initial and continuing calibration per SOP | Allow spectrophotometer to warm up for 30 minutes. External calibration prior to each use; r ≥ 0.995; CCB, CCV every 10 samples | ICV, CCV ± 10% of true value | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-14, C-22 | | Rapid Flow
Analyzer
Colorimeter
(Ammonia-N) | Initial and continuing calibration per SOP | Determine Linear Calibration range at initial calibration and verify at least every 6 months using a blank and 3 standards; r > 0.995; CCB, CCV every 10 samples | Linearity check must be within ± 10% of original values; CCB <ql; 10%="" ccv="" icv,="" of="" td="" true="" value<="" ±=""><td>Inspect system, correct problem, rerun calibration and affected samples</td><td>Analyst</td><td>C-9</td></ql;> | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-9 | | Automated Ion
Rapid Flow
Analyzer
(Cyanide) | Initial and continuing calibration per SOP | Determine Linear Calibration range at initial calibration and verify at least every 6 months using a blank and 3 standards; r > 0.995; CCB, CCV every 10 samples | Linearity check must be within ± 10% of original values; ICV, CCV ± 10% of true value | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-10 | | Ion Selective
Electrode (TKN) | Initial and continuing calibration per SOP | Calibrate daily, ICV, CCV and CCB every 10 samples | ICV, CCV ± 10% of true value; CCB <ql< td=""><td>Inspect system, correct problem, rerun calibration and affected samples</td><td>Analyst</td><td>C-12</td></ql<> | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-12 | | UV-VIS
(Phosphorus) | Initial and continuing calibration per SOP | External calibration prior to each use; r ≥ 0.995; CCB, CCV every 10 samples | ICV, CCV ± 10% of true value; CCB <ql< td=""><td>Inspect system, correct problem, rerun calibration and affected samples</td><td>Analyst</td><td>C-11</td></ql<> | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-11 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo Worksheet #24 Revision: Date: August 2011 Page 6 of 6 | Instrument | Calibration
Procedure | Frequency of Calibration | Acceptance Criteria | CA | Person
Responsible
for CA | SOP
Reference ^a | |-------------------------------------|--|--|--|---|---------------------------------|-------------------------------| | TOC Analyzer | Initial and continuing calibration per SOP | CCV each batch | ICAL linearity r ² ≥0.995
ICV +/- 10% true value
CCV+/- 10% true value. | Inspect system, correct problem, rerun calibration and affected samples | Analyst | C-13, C-16 | | Analytical
Balance (TDS,
SSC) | Daily | Weigh and record National
Institute of Standards and
Technology (NIST) traceable
standard weights in range of
interest | +_5% of certified weight | Inspect system, correct problem, recalibrate | Analyst | C-17, C19 | ^a Refer to the Analytical SOP References table (Worksheet #23). All SOPs are contained in Appendix C. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #25 Revision: 2 Date: August 2011 Page 1 of 4 | Instrument/
Equipment | Maintenance
Activity | Testing
Activity | Inspection
Activity | Frequency | Acceptance
Criteria | CA | Responsible
Person | SOP
Reference ^a | |--|--|---------------------|--|--|------------------------|---------|-------------------------------------|-------------------------------| | GC/MS (VOC and SVOC) | Clean sources and quadrupole rods; maintain vacuum pumps; tune mass spectrometer as needed | Tuning | Instrument performance and sensitivity | Service vacuum
pumps twice per
year; other
maintenance as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-1, T-2 | | HRGC/LRMS-SIM
(PAH and Alkyl
PAHs) | Clean sources and quadrupole rods; maintain vacuum pumps | Tuning | Instrument performance and sensitivity | Service vacuum
pumps once per
year; other
maintenance as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | T-4 | | HRGC/HRMS (OC
Pesticides) | Clean sources and quadrupole rods; maintain vacuum pumps | Tuning | Instrument performance and sensitivity | Service vacuum
pumps twice per
year; other
maintenance as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | T-11 | | HRGC/HRMS
(PCB Congeners
and Homologs) | Clean sources;
maintain vacuum
pumps | Tuning | Instrument performance and sensitivity | Service vacuum
pumps once per
year; other
maintenance as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | T-6 | | Isotope Dilution
Mass
Spectrometry
(PCDD/PCDFs) | Clean sources and quadrupole rods; maintain vacuum pumps | Tuning | Instrument performance and sensitivity | Service vacuum
pumps twice
per year; other
maintenance as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | A-1 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #25 Revision: Date: August 2011 Page 2 of 4 | Instrument/
Equipment | Maintenance
Activity | Testing
Activity | Inspection
Activity | Frequency | Acceptance
Criteria | CA | Responsible
Person | SOP
Reference ^a | |---|---|---|--|-----------------------|------------------------|---------|-------------------------------------|-------------------------------| | ICP/AES (Metals) | Replace disposables, flush lines | Cu/Mn ratio | Check connections | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-4 | | ICP/MS (Metals) | Replace disposables, flush lines | Cu/Mn ratio | Check connections | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-5 | | CVAFS (Mercury,
Methyl Mercury) | Replace disposables, flush lines | Sensitivity check | Check connections | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | B-1, B-2 | | IC (Hexavalent
Chromium,
Sulfate, Chloride) | Replace columns as needed; check eluent and regenerant reservoirs; maintain system pressure | Analytical
standards | Instrument performance and sensitivity | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-15, C-21 | | GC/FPD
(Butyltins) | Change septa, clean injectors, change or trim columns, install new liners; replace purifier as needed; clean autosampler periodically | Detector
signals and
chromatogram
review | Instrument performance and sensitivity | Daily or as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-8 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #25 Revision: Date: August 2011 Page 3 of 4 | Instrument/
Equipment | Maintenance
Activity | Testing
Activity | Inspection
Activity | Frequency | Acceptance
Criteria | CA | Responsible
Person | SOP
Reference ^a | |---|---|--|---|-----------------------|------------------------|---------|-------------------------------------|-------------------------------| | UV-VIS
Spectrophotometer
(Sulfides,
Chlorophyll) | Verify lamp is working; clean cuvettes free of lint and scratches, calibrate spectrophotometer every 6 months by an outside service | Analytical
standards | Instrument performance and sensitivity | Daily or as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-14, C-22 | | Rapid Flow
Analyzer
Colorimeter
(Ammonia-N) | Replace disposables, flush lines | Analytical standards | Check connections | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-9 | | Automated Ion
Analyzer (Cyanide) | Replace disposables, flush lines | Analytical standards | Check connections | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-10 | | Ion Selective
Electrode (TKN) | Replace membrane
and filling
solution;
store electrode in
ammonia solution | Verify
standardization
with solutions
as required in
SOP | Inspect
membrane for
signs of failure | Daily or as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-12 | | UV-VIS
(Phosphorus) | Verify lamp is working | Analytical standards | Instrument performance and sensitivity | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-11 | | TOC Analyzer
(TOC, DOC, POC) | Replace disposables,
clean quartz boat;
oven thermometer
calibration quarterly | Analytical standards | Check connections | Daily or as
needed | See SOP | See SOP | Analyst or
Section
Supervisor | C-13, C-16 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #25 Revision: 2 Date: August 2011 Page 4 of 4 | Instrument/
Equipment | Maintenance
Activity | Testing
Activity | Inspection
Activity | Frequency | Acceptance
Criteria | CA | Responsible
Person | SOP
Reference ^a | |---------------------------------------|--|------------------------------|---------------------------|-----------------------|---|---|-------------------------------------|-------------------------------| | Analytical Balance
(TDS, SSC) | Clean balance after each use; service annually | NIST
Traceable
weights | Instrument performance | Daily or as
needed | Measured
weight within
certified
tolerance | Clean,
verify zero
on balance,
reweigh;
call for
service | Analyst or
Section
Supervisor | C-17, C-19 | | Microscope
(protozoan
analysis) | Adjustment and testing of illumination plus optics | Optics testing per method | Optics testing per method | Daily or as needed | See SOP | See SOP | Analyst or
Section
Supervisor | S-1 | ^a Refer to the Analytical SOP References table (Worksheet #23). All SOPs are contained in Appendix C RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #26 Revision: Date: 2 August 2011 Page 1 of 2 #### QAPP Worksheet #26 (UFP-QAPP Manual Appendix A) Sample Handling System #### SAMPLE COLLECTION, PACKAGING, AND SHIPMENT Sample Collection (Personnel/Organization): AECOM Field Team (see Worksheet #21 for a list of the sample collection methods) Sample Packaging (Personnel/Organization): AECOM Field Team Coordination of Shipment (Personnel/Organization): AECOM Field Team Type of Shipment/Carrier: UPS or FedEx for overnight delivery or laboratory courier #### SAMPLE RECEIPT AND ANALYSIS Sample Receipt (Personnel/Organization): Assigned laboratory personnel (see Worksheet #30 for laboratories providing analytical services) Sample Custody and Storage (Personnel/Organization): Assigned laboratory personnel (see Worksheet #30 for laboratories providing analytical services) Sample Preparation (Personnel/Organization): Assigned laboratory personnel (see Worksheet #30 for laboratories providing analytical services) Sample Determinative Analysis (Personnel/Organization): Assigned laboratory personnel (see Worksheet #30 for laboratories providing analytical services) #### SAMPLE ARCHIVING Field Sample Storage (No. of days from sample collection): Samples will not be stored in the field but will be shipped to the designated laboratory the same day as collection or no later than the day after collection. If circumstances require that the samples be stored in the field, they will be maintained under the method-specified conditions and preserved according to the requirements of Worksheet#19 (e.g., kept at 4±2° C). Sample Extract/Digestate Storage (No. of days from extraction/digestion): Sample extraction and digestion holding times are summarized in Worksheet #19. Biological Sample Storage (No. of days from sample collection): Sample storage times for biological tests are summarized in Worksheet #19. #### SAMPLE DISPOSAL Personnel/Organization: Assigned laboratory personnel (see Worksheet #30 for laboratories providing analytical services). Number of Days from Analysis: Varies by laboratory; laboratory is required to give AECOM 30 days notice prior to intent to discard any project samples. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #26 Revision: Date: August 2011 Page 2 of 2 #### QAPP Worksheet #26 (UFP-QAPP Manual Appendix A) Sample Handling System #### Sample Handling and Custody Sample custody procedures ensure the timely, correct, and complete analysis of each sample for all parameters requested. A sample is considered to be in someone's custody if it: - Is in his/her possession - Is in his/her view, after being in his/her possession - Is in his/her possession and has been placed in a secured location - Is in a designated secure area Sample custody documentation provides a written record of sample collection and analysis. The sample custody procedures require the specific identification of samples associated with an exact location and the recording of pertinent information associated with the sample, including time of collection and any preservation techniques, and a chain of custody (COC) record that serves as physical evidence of sample custody. Custody procedures will be similar to the procedures outlined in USACE's *Requirements for the Preparation of Sampling and Analysis Plans* (USACE 2001) and the USEPA's *Contract Laboratory Program Guidance for Field Samplers* (USEPA 2007b). The COC documentation system provides the means to individually identify, track, and monitor each sample from the time of collection through final data reporting. Sample custody procedures are developed for three areas: sample collection, laboratory analysis, and final evidence files, which are described in Worksheet #27 and SOP LPR-G-05 (Appendix B). #### Field Sample Handling and Custody Field records provide a means of recording information for each field activity performed at the site. COC procedures document pertinent sampling data and all transfers of custody until the samples reach the analytical laboratory. The sample packaging and shipment procedures summarized in Worksheet #27 are designed to ensure that the samples arrive at the laboratory with the COC intact. Specific preservation procedures required for each analytical method are described in Worksheet #19. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #27 Revision: 3 Date: J uly 2012 Page 1 of 4 #### QAPP Worksheet #27 (UFP-QAPP Manual Section 3.3.3) Sample Custody Requirements **Field Sample Custody Procedures (sample collection, packaging, shipment, and delivery to laboratory):** The field sample custody procedures including sample packing, shipment, and delivery requirements, are discussed in Worksheet #26. Sample management information is also provided in SOPs LPR-G-05 and LPR-G-06 (Appendix B). Laboratory Sample Custody Procedures (receipt of samples, archiving, disposal): Each laboratory has a sample custodian who accepts custody of the samples and verifies that the information on the sample labels matches the information on the COC. The sample custodian will document any discrepancies, document sample condition upon receipt at the laboratory and will sign and date all appropriate receiving documents. Additional information on laboratory sample receiving procedures is provided in the text below this summary table. **Sample Identification Procedures:** Each sample will be assigned a unique sample identification number using the Lower Passaic River Data Management System. This identification nomenclature will consist of an alphanumeric code that identifies the program, sample location (including depth interval if needed), and sample type. Details of sample identification are provided below. **Chain-of-Custody Procedures:** A COC will accompany all samples from the time of sampling through all custody transfers. Examples of the COC forms are provided in SOP LPR-G-05 (Appendix B); the COC procedures are summarized below and in SOP LPR-G-05. #### Sample Identification Samples will be uniquely identified at the time of collection. The sample identifiers will be assigned according to the following pattern: Program-Eve nt-Station-Depth-Type Where: Program Two-digit year plus sequence letter to distinguish sampling programs: "11A" for the first event of the CWCM program, assuming an August 2011 event. Event "CE" plus two-digit sequence number: Event will define tide stage or hydrographic period for the sample. It is not linked directly to a survey but a range of event numbers will all belong to one survey (e.g., CE01 may be high slack, CE02 may be low slack, and CE03 may non-tidal during a survey). For Routine Events, a specific event code will be linked to each tidal phase as follows: CE01 – low slack tide, CE02 – flood tide, CE03 – high slack tide, and CE04 – ebb tide. For the High Flow sampling event, the samples that are hydrograph dependent will be assigned sequential event codes, starting with CE11 for the samples collected on the rising limb. The sample collected at the peak of the hydrograph will be CE20, and the samples collected during the falling limb will begin with CE21. Station "T" plus three-digit representation of RM by tenths" "T014" for station at RM 1.4 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #27 Revision: 3 Date: J uly 2012 Page 2 of 4 #### QAPP Worksheet #27 (UFP-QAPP Manual Section 3.3.3) Sample Custody Requirements Depth Single character sequence letter for depth interval, with "X"
reserved to indicate no depth interval: "A" for first (uppermost) depth interval, "B" for lower depth Type Single character for sample type: "S" for normal sample, "T" for field duplicate, "R" for equipment rinsate blank Note: Total and dissolved samples will be assigned the same ID, but will be differentiated by a "Filtered" designation as part of the analysis description on the container label. The designation of "total" and "dissolved" fractions will be carried through the hard copy report and EDD reporting process. #### For example: - A sample labeled 11A-CE01-T102-AS identifies a CWCM program (11A) sample. The sample was collected during the first sampling event for the CWCM program (CE01) and was collected at RM 10.2. The sample is from the uppermost depth (A) and is identified as a normal sample (S). - A sample labeled 11A-CE04-T014-BG identifies a CWCM program (11A) sample. The sample was collected during the fourth sampling event for the CWCM program (CE04) and was collected at RM 1.4. The sample is from the lower depth (B) and is identified as a field filtered duplicate sample (G). - A sample labeled 11A-CE01-T014-XR identifies a CWCM program (11A) sample. The sample was collected during the first sampling event for the CWCM program (CE01) and was collected in conjunction with sampling at RM 1.4. The sample is an equipment blank (XR). Note that although equipment rinsate blanks are assigned an ID related to a sample recently processed or collected, this is for identification purposes only. Equipment rinsate blanks are collected periodically and are considered reflective of decontamination procedures for the period (refer to Worksheet #20). They are therefore applicable to all samples collected during that period of the survey using a particular type of equipment. #### **Electronic Sensor Data File Naming** The unique naming of sensor data storage and/or configuration files will be assigned similar to the scheme for sample identification. YSI files will be named, at a minimum, with the program, event, and station codes (e.g., 10D-E04-T020) plus the specific collection software-assigned file extension. If more than one file is generated per event at one station, then a sequence character will be included (e.g., 10D-E04-T020-B). ### **Chain of Custody Procedure** The COC form serves as an official communication to the laboratory detailing the specific analyses required for each sample. The COC record is prepared by the field sample custodian and accompanies samples from the time of sampling through all transfers of custody. The COC will be RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #27 Revision: Date: 2 August 2011 Page 3 of 4 #### QAPP Worksheet #27 (UFP-QAPP Manual Section 3.3.3) Sample Custody Requirements #### **Transfer of Custody and Shipment** Sample custody must be maintained from the time of sampling through shipment and receipt at the laboratory. The procedures for custody transfer are outlined in SOP LPR-G-05 (included in Appendix B). #### Sample Packaging and Shipping Requirements Sample custody must be maintained through shipment of samples to the contracted laboratory. All samples will be packaged and shipped at the end of each day unless other arrangements have been made with the laboratory. Samples will be delivered directly to the laboratory by sampling personnel or will be shipped using the procedures outlined in SOP LPR-G-06 (Appendix B). #### **Laboratory Custody Procedures** Each contracted laboratory will have a SOP that details the procedures used to document sample receipt and custody within the laboratory. The following procedures must be addressed in the laboratory custody SOP: - Each laboratory must have a designated sample custodian who accepts custody of the samples at the time of delivery to the laboratory and verifies that the information on the sample labels matches the information on the COC. The sample custodian must sign and date all appropriate receiving documents and note any discrepancies in sample documentation as well as the condition of the samples at the time of receipt. - Once the samples have been accepted by the laboratory, checked, and logged in, they must be maintained in accordance with laboratory custody and security requirements as outlined in the laboratory QMP. - To ensure traceability of samples during the analytical process the laboratory will assign a sample ID number based on procedures outlined in the laboratory QMP or laboratory SOP. - The following procedures, at a minimum, must be documented by the laboratory: - Sample extraction /preparation - Sample analysis - Sample disposal - Data reduction - Data reporting RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #27 Revision: Date: 2 August 2011 Page 4 of 4 #### QAPP Worksheet #27 (UFP-QAPP Manual Section 3.3.3) Sample Custody Requirements - Laboratory personnel are responsible for sample custody until the samples are returned to the sample custodian. - When sample analysis and QC procedures are completed, any remaining sample must be stored in accordance with contractual terms. A minimum of 30 days notice must be provided before disposal of any sample. Data sheets, custody documents and all other laboratory records must be retained in accordance with contractual agreements. #### **Final Evidence Files** Laboratory records including COCs and other sample receiving records, sample preparation and analysis records, and the final data package become part of the laboratory final evidence file and must be retained as required by the contractual agreement. An original copy of the data package and associated electronic deliverable must be provided to AECOM in accordance with the contractual agreement and will be retained by AECOM along with associated field records and other related correspondence. Final evidence files as retained by AECOM will include, but not be limited to, correspondence (paper and email), plans, contractual documents, maps and drawings, field data, calculations, assessment reports, laboratory deliverables, progress and data reports. This information will be maintained in a secure area according to the procedures outlined in the Lower Passaic River QMP (AECOM 2009). Electronic files will be archived by ddms. Worksheet #28 Section: ## **Quality Assurance Project Plan** Revision: RI Water Column Monitoring/Small Volume Chemical Data Collection August 2011 Date: Lower Passaic River Restoration Project Page 1 of 52 New Jersey ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a **VOCs Concentration Level** Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c C-1, C-2 Sampler's Name **AECOM Field Staff** **Field Sampling Organization AECOM Analytical Organization** CAS (Kelso) **Number of Sample Locations** All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance Limits | CA | Person(s)
Responsible
for CA | DQI | Measurement Performance
Criteria | |----------------------------|-------------------------------|--|---|------------------------------------|---------------------------------|---| | MB/Instrument
Blank | 1/Prep Batch
(<20 samples) | No target compounds >QL;
no common lab contaminants >5x
QL. | If sufficient sample is available, reanalyze samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target ompounds >QL;
no common lab contaminants
>5x QL. | | Equipment
Rinsate Blank | 1 per event per sampling team | No target compounds >QL;
no common lab contaminants >5x
QL | Evaluate during data validation. Qualify data as needed | Data Validator | Accuracy/Bias-
Contamination | No target compounds >QL;
no common lab contaminants
>5x QL | | Trip Blank | 1 per cooler of VOC samples | No target compounds >QL;
no common lab contaminants >5x
QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias-
Contamination | No target compounds >QL;
no common lab contaminants
>5x QL | | Surrogates | Every sample | 1,2-Dichloroethane-d4: 59-127%R 4-Bromofluorobenzene: 68- 117%R Dibromofluoromethane: 73- 122%R Toluene-d8: 78-129%R | Check calculations
and instrument
performance;
recalculate,
reanalyze | Analyst/Section
Supervisor | Accuracy/Bias | 1,2-Dichloroethane-d4: 59-
127%R
4-Bromofluorobenzene: 68-
117%R
Dibromofluoromethane: 73-
122%R
Toluene-d8: 78-129%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksh Worksheet #28 Revision: 2 Date: August 2011 Page 2 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance Limits | CA | Person(s)
Responsible
for CA | DQI | Measurement Performance
Criteria | |------------------------|-------------------------------|--|---|---|---------------|--| | LCS | 1/Prep Batch
(<20 samples) | Compound-specific %Rs; see
Appendix C-2 | If sufficient sample is available, reanalyze samples. Qualify data as
needed. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific %Rs; see
Appendix C-2 | | MS | 1/Prep Batch (<20 samples) | Compound-specific %Rs; see
Appendix C-2 | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific %Rs; see
Appendix C-2 | | MSD | 1/Prep Batch
(<20 samples) | Compound-specific RPDs; see
Appendix C-2 | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | Compound-specific RPDs; see
Appendix C-2 | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are
>5x QL or absolute difference
between concentrations <2x QL if
sample and/or field duplicate are
≤5x QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤30% if both samples are
>5x QL or absolute difference
between concentrations <2x QL
if sample and/or field duplicate
are ≤5x QL | | PE Sample ^d | 5 | Supplier Certified Limits | Feedback to
laboratory;
laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - Refer to QAPP Worksheet #23 - Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 3 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table MatrixWaterAnalytical GroupaSVOCsConcentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecT-2, T-7 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical Organization TestAmerica (Pittsburgh) Number of Sample Locations All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance Limits | CA | Person(s)
Responsible
for CA | DQI | Measurement Performance
Criteria | |----------------------------|------------------------------------|---|---|------------------------------------|---------------------------------|---| | МВ | 1/Prep Batch
(<20 samples) | No target compounds >QL;
no common lab contaminants
>5x QL. | If sufficient sample is available, reanalyze samples. Qualify data as needed. Report results if sample results >20x blank result or sample results not detected (ND). | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL;
no common lab contaminants
>5x QL. | | Instrument
Blank | Once per 12 hours if MB is not run | No target compounds >QL | Reanalyze
affected
samples. Qualify
data as needed | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL | | Equipment
Rinsate Blank | 1 per event per sampling team | No target compounds >QL;
no common lab contaminants
>5x QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias-
Contamination | No target compounds >QL;
no common lab contaminants
>5x QL | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo Worksheet #28 Revision: Date: August 2011 Page 4 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance Limits | CA | Person(s)
Responsible
for CA | DQI | Measurement Performance
Criteria | |------------------------|-------------------------------|---|--|---|---------------|---| | Surrogates | Every sample | 2-Fluorobiphenyl: 19-107%R
2-Fluorophenol: 10-111%R
2,4,6-Tribromophenol: 16-
122%R
Nitrobenzene-d5: 23-112%R
Phenol-d5: 15-112%R
Terphenyl-d14: 10-132%R | Check
calculations and
instrument
performance;
recalculate,
reanalyze | Analyst/Section
Supervisor | Accuracy/Bias | 2-Fluorobiphenyl: 19-107%R
2-Fluorophenol: 10-111%R
2,4,6-Tribromophenol: 16-
122%R
Nitrobenzene-d5: 23-112%R
Phenol-d5: 15-112%R
Terphenyl-d14: 10-132%R | | LCS | 1/Prep Batch
(<20 samples) | Compound-specific %Rs; see
Appendix C-2 | If sufficient sample is available, reanalyze samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific %Rs; see
Appendix C-2 | | MS | 1/Prep Batch
(<20 samples) | Compound-specific %Rs; see
Appendix C-2 | Flag data.
Discuss in
narrative. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific %Rs; see
Appendix C-2 | | MSD | 1/Prep Batch
(<20 samples) | Compound-specific RPDs; see
Appendix C-2 | Flag data.
Discuss in
narrative. | Analyst/Section
Supervisor | Precision | Compound-specific RPDs; see
Appendix C-2 | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are
>5x QL or absolute difference
between concentrations <2x QL
if sample and/or field duplicate
are ≤5x QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤30% if both samples are
>5x QL or absolute difference
between concentrations <2x QL
if sample and/or field duplicate
are ≤5x QL | | PE Sample ^d | 5 | Supplier Certified Limits | Feedback to
laboratory;
laboratory
evaluation and
response | AECOM
Project
Chemist/
Laboratory
Staff | Accuracy/Bias | Supplier Certified Limits | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - Refer to Worksheet #31 for additional details of the PE program. Worksheet #28 Section: **Quality Assurance Project Plan** Revision: RI Water Column Monitoring/Small Volume Chemical Data Collection August 2011 Date: Lower Passaic River Restoration Project New Jersey Page 5 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a PAHs and Alkyl PAHs (LRMS-SIM) **Concentration Level** Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c T-4, T-3 Sampler's Name **AECOM Field Staff** Field Sampling Organization **AECOM** **Analytical Organization** TestAmerica (Knoxville) **Number of Sample Locations** All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance Criteria | |----------------------------|---------------------------------------|---|--|------------------------------------|---------------------------------|---| | МВ | 1/Prep Batch
(<20 samples) | No target compounds >QL. | If sufficient sample is available, reanalyze samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL. | | Instrument Blank | Once per 12 hours if
MB is not run | No target compounds >QL | Reanalyze affected samples. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compounds >QL. | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias-
Contamination | No target compounds >QL | | Labeled Compounds | Every sample | 60-140%R in MB &
LCS
30-120%R in field
samples | Check calculations. Ensure that instrument performance is acceptable. If signal/noise (S/N) ratio <10, reprepare and reanalyze sample. If S/N ratio >10, flag data | Analyst/Section
Supervisor | Accuracy/Bias | 60-140%R in MB &
LCS
30-120%R in field
samples | | LCS | 1/Prep Batch
(<20 samples) | 60-140%R | If sufficient sample is available, reanalyze samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 60-140%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 6 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance Criteria | |------------------------|----------------------|--|--|---|---------------|--| | MS | 1/20 field samples | 60-140%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 60-140%R | | MSD | 1/20 field samples | RPD<30% | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | RPD<30% | | Field Duplicate | 1/20 field
samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between
concentrations <2x QL
if sample and/or field
duplicate are ≤5x QL | | PE Sample ^d | 5 | Supplier Certified
Limits | Feedback to laboratory; laboratory evaluation and response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. Worksheet #28 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Date: August 2011 Page 7 of 52 Section: Revision: ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table **Matrix** Water Analytical Group^a OC Pesticides Concentration Level Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c T-11 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical Organization TestAmerica (West Sacramento) Number of Sample Locations All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|------------------------------------|---------------------------------------|---|------------------------------------|---------------------------------|--| | MB | 1/Prep Batch
(≤20 samples) | No target compounds >QL. | 1) Report results if sample results >10x blank result or sample results ND. 2) If results are <20x blank and if sufficient sample is available, reextract and reanalyze samples. 3) If insufficient sample is available, reanalyze extracts. 4) Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL. | | Instrument Blank | Once per 12 hours if MB is not run | No target compounds >QL | Reanalyze affected samples. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL. | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compounds >QL. | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias-
Contamination | No target compounds >QL. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: August 2011 Page 8 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |-----------------------------------|-------------------------------|---|---|------------------------------------|---------------|--| | OPR Sample
(equivalent to LCS) | 1/Prep Batch
(<20 samples) | 50-120%R, except for
4,4'-DDD 24-123%;
2,4'-DDE 24-123%;
Endrin Aldehyde 50-
170%;
Endrin Ketone 50-
134% | 1) Check calculations. 2) Reanalyze LCS. Repeated reanalysis is acceptable if the failure is attributed to instrument variability. 3) If repeated failures occur on consecutive LCSs for the same analyte, the cause of the failure will be investigated and corrected before any re-extraction is performed. 4) If sufficient sample is available, re-extract and reanalyze samples. 5) If insufficient sample is available, reanalyze extracts. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 50-120%R, except for
4,4'-DDD 24-123%;
2,4'-DDE 24-123%;
Endrin Aldehyde 50-
170%;
Endrin Ketone 50-
134%; | | MS | 1/20 field samples | 50-150%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 50-150%R | | MSD | 1/20 field samples | RPD<30% | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | RPD<30% | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Date: Revision: August 2011 Page 9 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------------------|--|--|---|---|---------------|--| | Labeled Compounds | Spiked into every sample and QC sample | Per EPA 1699 Table 5 | Check all calculations for error; ensure that instrument performance is acceptable; recalculate data and/or reanalyze extract if either of above checks reveals a problem. If S/N <10 for quantitation ion, reprepare and reanalyze sample. If S/N>10, flag data. | Analyst/Section
Supervisor | Accuracy/Bias | Per EPA 1699 Table
5 | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE and QCCS
Sample ^d | 9 | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - Refer to QAPP Worksheet #21 - Refer to QAPP Worksheet #23 - Refer to Worksheet #31 for additional details of the PE program. Page 10 of 52 ## **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table **Matrix** Water Analytical Group^a PCBs – Congeners and Homologs Concentration Level Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c T-6 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical Organization TestAmerica (Knoxville) Number of Sample Locations All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |-----------------------------------|------------------------------------|--|--|------------------------------------|---------------------------------|---| | МВ | 1/Batch
(20 samples) | No target compounds >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compounds >QL | | Instrument Blank | Once per 12 hours if MB is not run | No target compounds >QL | Reanalyze affected samples. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compounds> QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias
Contamination | No target compounds >QL | | OPR Sample
(equivalent to LCS) | 1/Batch
(20 samples) | 50-150%R Toxics/LOC congeners;
40-160%R all other congeners | Reanalyze affected samples. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias | 50-150%R
Toxics/LOC
congeners;
40-160%R all other
congeners | | MS | 1/20 field samples | 50-150%R Toxics/LOC congeners;
40-160%R all other congeners | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 50-150%R
Toxics/LOC
congeners;
40-160%R all other
congeners | | MSD | 1/20 field samples | RPD<30% | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | RPD<30% | RI Water Column Monitoring/Small Volume Chemical Data Collection
Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: 2 August 2011 Page 11 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------------------|---|--|---|---|---------------|--| | Labeled Compounds | Spiked into every sample and QC sample. | 30-140%R | Check all calculations for error; ensure that instrument performance is acceptable; recalculate data and/or reanalyze extract if either of above checks reveal problem. If S/N<10 for the quantitation ion, reprepare and reanalyze sample. If S/N>10, flag data. | Analyst/Section
Supervisor | Accuracy/Bias | 30-140%R | | Field Duplicate | 1/20 field samples | RPD ≤30% if both
samples are >5x QL or
absolute difference
between
concentrations <2x QL
if sample and/or field
duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE and QCCS
Sample ^d | 9 | Supplier Certified Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #23 Refer to QAPP Worksheet #21 d Refer to Worksheet #31 for additional details of the PE program. Worksheet #28 Section: ## **Quality Assurance Project Plan** Revision: RI Water Column Monitoring/Small Volume Chemical Data Collection August 2011 Date: Lower Passaic River Restoration Project New Jersey Page 12 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a PCDD/PCDFs **Concentration Level** Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c A-1 Sampler's Name AECOM Field Staff Field Sampling Organization **AECOM** **Analytical Organization Analytical Perspectives** **Number of Sample Locations** All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|---|--|---|------------------------------------|---------------------------------|--| | МВ | 1/Batch
(20 samples | No target compounds >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL | | Instrument Blank | Once per 12 hours if
MB is not run | No target compounds >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias-
Contamination | No target compounds >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compounds >QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias-
Contamination | No target compounds >QL | | Labeled Compounds | Spiked into every
sample and QC
sample. | See reference method
and SOP for
compound specific
control limits | Check all calculations for error; ensure that instrument performance is acceptable; recalculate data and/or reanalyze extract if either of above checks reveal a problem. If S/N<10 for quantitation ion, reprepare and reanalyze sample. If S/N>10, flag data. | Analyst/Section
Supervisor | Accuracy/Bias | See reference method
and SOP for
compound specific
control limits | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: August 2011 Page 13 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------------------|-------------------------|---|--|---|---------------|---| | BCS ₃ | 1/Batch
(20 samples) | %D for RRF vs ICAL < 20% except labeled analogs < 30% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | %D for RRF vs ICAL ≤ 20% except labeled analogs ≤ 30% | | MS | 1/Batch
(20 samples) | 50-150%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 50-150%R | | MSD | 1/Batch
(20 samples) | RPD <u>< 2</u> 5% | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | RPD <u>< 25</u> % | | Field Duplicate | 1/20 field samples | RPD ≤30% if both
samples are >5x QL
or absolute difference
between
concentrations <2x
QL if sample and/or
field duplicate are ≤5x
QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤30% if both
samples are >5x QL
or absolute difference
between
concentrations <2x
QL if sample and/or
field duplicate are ≤5x
QL | | PE and QCCS
Sample ^d | 9 | Supplier Certified Limits | Feedback to laboratory; laboratory evaluation and response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 14 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a Metals (total and dissolved): ICP/AES Concentration Level Low Sampling SOP^b LPR-FI-04, LPR-FI-06 Analytical Method/ SOP Reference^c C-4, C-3 Sampler's Name AECOM Field Staff Field Sampling OrganizationAECOMAnalytical OrganizationCAS (Kelso)Number of Sample LocationsAll locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---|--|------------------------------------|--------------------------------|---| | МВ | 1/Batch
(20 samples) | No target compounds >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compounds >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compounds >QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias
Contamination | No target compounds >QL | | LCS | 1/Batch
(20 samples) | Compound-specific
%Rs; see Appendix
C-2 | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific
%Rs; see Appendix
C-2 | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤ 20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤ 20% | | MS | 1/Batch
(20 samples) | Compound-specific
%Rs; see Appendix
C-2 | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific
%Rs; see Appendix
C-2 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: August 2011 Page 15 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|---|--|--|---|---------------
--| | Field Duplicate | 1/20 field samples | RPD ≤20% if both
samples are >5x QL
or absolute difference
between
concentrations <ql if<br="">sample and/or field
duplicate are ≤5x QL</ql> | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤20% if both
samples are >5x QL
or absolute difference
between
concentrations <ql if<br="">sample and/or field
duplicate are ≤5x QL</ql> | | PE Sample ^d | 10 (total only; both freshwater and saltwater matrices) | Supplier Certified
Limits | Feedback to laboratory;
laboratory evaluation
and response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 Refer to Worksheet #31 for additional details of the PE program. Worksheet #28 August 2011 Section: Revision: Date: # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Page 16 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a Metals (total and dissolved): ICP/MS Concentration Level Low Sampling SOP^b LPR-FI-04, LPR-FI-06 Analytical Method/ SOP Reference^c C-5, C-3, C-6 Sampler's Name AECOM Field Staff Field Sampling OrganizationAECOMAnalytical OrganizationCAS (Kelso)Number of Sample LocationsAll locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---|--|------------------------------------|--------------------------------|---| | МВ | 1/Batch
(20 samples) | No target compounds >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Contamination | No target compounds >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compounds >QL | Evaluate during data validation. Qualify data as needed. | Data Validator | Accuracy/Bias
Contamination | No target compounds >QL | | LCS | 1/Batch
(20 samples) | Compound-specific
%Rs; see Appendix
C-2 | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific
%Rs; see Appendix
C-2 | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | MS | 1/Batch
(20 samples) | Compound-specific
%Rs; see Appendix
C-2 | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | Compound-specific
%Rs; see Appendix
C-2 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Date: Revision: August 2011 Page 17 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|---|--|--|---|---------------|--| | Field Duplicate | 1/20 field samples | RPD ≤20% if both
samples are >5x QL
or absolute difference
between
concentrations <ql if<br="">sample and/or field
duplicate are ≤5x QL</ql> | Evaluate during data validation. Qualify data as needed. | Data Validator | Precision | RPD ≤20% if both
samples are >5x QL
or absolute difference
between
concentrations <ql if<br="">sample and/or field
duplicate are ≤5x QL</ql> | | PE Sample ^d | 10 (total only; both freshwater and saltwater matrices) | Supplier Certified
Limits | Feedback to laboratory;
laboratory evaluation
and response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 Refer to Worksheet #31 for additional details of the PE program Section: Revision: Date: **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey August 2011 Page 18 of 52 Worksheet #28 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table **Matrix** Water Analytical Group^a Metals: Mercury (total and dissolved), Low Level Concentration Level Low Sampling SOP^b LPR-FI-04, LPR-FI-06 Analytical Method/ SOP Reference^c B-1 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical OrganizationBrooks Rand, LLCNumber of Sample LocationsAll locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|--|---|------------------------------------|--------------------------------|---| | МВ | 3/Batch
(20 samples) | Average MB <2x MDL
and standard deviation
<0.67x MDL or <0.1x
the concentration of
project samples | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | Average MB <2x MDL
and standard
deviation <0.67x MDL
or <0.1x the
concentration of
project samples | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound>QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/batch | 80 -120%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 80 -120%R | | CRM | 1/Batch
(10 samples) | Within 25% of certified value | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | Within 25% of certified value | | Laboratory Duplicate | 1/Batch
(10 samples) | RPD <u><</u> 24% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD <u><</u> 24% | | MS | 1/Batch
(10 samples) | 71-125% R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 71-125% R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: August 2011 Page 19 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|-------------------------|--|--|---|---------------|--| | MSD | 1/Batch
(10 samples) | ≤24% RPD | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | ≤24% RPD | | Field Duplicate | 1/20 field samples | RPD ≤30% if both
samples are >5x QL
or absolute difference
between
concentrations <2x QL
if sample and/or field
duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 5 (total only) | Supplier Certified
Limits | Feedback to laboratory; laboratory evaluation and response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 Refer to Worksheet #31 for additional details of the PE program RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Date: Revision: August 2011 Page 20 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a Metals: Methyl Mercury (total and dissolved) **Concentration Level** Low Sampling SOP^b LPR-FI-04, LPR-FI-06 Analytical Method/ SOP Reference^c B-2 AECOM Field Staff Sampler's Name Field Sampling Organization **AECOM** **Analytical Organization** Brooks Rand, LLC **Number of Sample Locations** All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI |
Measurement
Performance
Criteria | |----------------------------|---|--|---|------------------------------------|--------------------------------|--| | МВ | Minimum of four
MBs with each
batch
(10 samples) | Average MB ≤0.045
ng/L and standard
deviation ≤0.015 ng/L
or <0.1x the
concentration of
project samples | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | Average MB ≤0.45
ng/L and standard
deviation <0.15 ng/L
or <0.1x the
concentration of
project samples | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | CRM | 1/Batch
(10 samples) | Within 35% of certified value | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | Within 35% of certified value | | Laboratory Duplicate | 1/Batch
(10 samples) | RPD ≤ 35% (or ±QL if results are ≤5x the QL) | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤ 35% (or ± QL if result is ≤5x the QL) | | MS | 1/Batch
(10 samples) | 65-135%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias-
Precision | 65-135%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: August 2011 Page 21 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|-------------------------|--|---|---|---------------|--| | MSD | 1/Batch
(10 samples) | ≤35% RPD | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | <24% RPD | | Field Duplicate | 1/20 field samples | RPD ≤30% if both
samples are >5x QL
or absolute difference
between
concentrations <2x QL
if sample and/or field
duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 5 (total only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | - ^a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet #31 for additional details of the PE program. Section: Revision: Date: # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey July 2012 Page 22 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a Hexavalent Chromium Concentration Level Low Sampling SOP^b LPR-FI-04, LPR-FI-06 Analytical Method/ SOP Reference^c C-15 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical Organization CAS (Rochester) Number of Sample Locations All locations | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits C | A | Person(s)
Responsible for
CA D | QI | Measurement
Performance
Criteria | |----------------------------|---|---|---|--------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Data Validator | Accuracy/Bias
Contamination | No target compound >QL | | Field Buffer Blank | 1 per event per
study area/per
buffer lot | No target compound >QL | Evaluate during data validation. Qualify data as needed | Data Validator | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 90-110%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 90-110%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | MS | 1/Batch
(20 samples) | 90-110%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 90-110%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: August 2011 Page 23 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|-------------------------|--|---|---|---------------|--| | MSD | 1/Batch
(20 samples) | RPD ≤20% | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 5 (total only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet #31 for additional details of the PE program. Section: # **Quality Assurance Project Plan** Revision: RI Water Column Monitoring/Small Volume Chemical Data Collection August 2011 Date: Lower Passaic River Restoration Project New Jersey Page 24 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a **Butyltins Concentration Level** Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c C-8, C-7 Sampler's Name **AECOM Field Staff** | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance Criteria | |----------------------------|-------------------------------|--|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compounds >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compounds >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compounds >QL | Evaluate during data validation. Qualify data as needed | Data Validator | Accuracy/Bias
Contamination | No target compounds >QL | | Surrogate | Every sample | Tripropyltin: 24-142%R | Check calculations and instrument performance; recalculate, reanalyze | Analyst/Section
Supervisor | Accuracy/Bias | Tripropyltin: 24-142%R | | LCS | 1/Batch
(20 samples) | Monobutyltin: 40-
165%R
Dibutyltin: 18-128%R
Tributyltin: 30-120%R
Tetrabutyltin: 24-
104%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | Monobutyltin: 40-
165%R
Dibutyltin: 18-128%R
Tributyltin: 30-120%R
Tetrabutyltin: 24-104%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: Date: August 2011 Page 25 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance Criteria | |------------------------|-------------------------
--|--|---|---------------|--| | MS | 1/Batch
(20 samples) | Monobutyltin: 40-
165%R
Dibutyltin: 18-128%R
Tributyltin: 30-120%R
Tetrabutyltin: 24-
104%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | Monobutyltin: 40-
165%R
Dibutyltin: 18-128%R
Tributyltin: 30-120%R
Tetrabutyltin: 24-104%R | | MSD | 1/Batch
(20 samples) | RPD ≤30% | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Precision | RPD ≤30% | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both
samples are >5x QL or
absolute difference
between concentrations
<2x QL if sample and/or
field duplicate are ≤5x
QL | | PE Sample ^d | 5 | Supplier Certified Limits | Feedback to laboratory;
laboratory evaluation
and response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 26 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry - Sulfide Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecC-14 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---------------------------------------|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Data Validator | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 74-122%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 74-122%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | MS | 1/Batch
(20 samples) | 74-122%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 74-122%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 27 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------|--| | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 28 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table MatrixWaterAnalytical GroupaSSCConcentration LevelLowSampling SOPbLPR-FI-04 Analytical Method/ SOP Reference^c C-17 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical Organization Xenco (Phoenix) Number of Sample Locations Refer to Worksheet #18 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|--|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: August 2011 Date: Page 29 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry – Ammonia -N **Concentration Level** Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c C-9 Sampler's Name **AECOM Field Staff** | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---------------------------------------|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 90-112%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 90-112%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤ 20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD <u><</u> 20% | | MS | 1/Batch
(20 samples) | 90-112%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 90-112%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 30 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------
--| | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group b Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Date: August 2011 Section: Revision: Page 31 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry - Cyanide Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencebC-10 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---------------------------------------|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 83-116%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 83-116%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | MS | 1/Batch
(20 samples) | 35-144%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 35-144%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work Worksheet #28 Revision: Date: Augu August 2011 Page 32 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------|--| | Field Duplicate | 1/20 field samples | RPD ≤20% if both
samples are >5x QL
or absolute difference
between
concentrations <ql if<br="">sample and/or field
duplicate are ≤5x QL</ql> | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤20% if both
samples are >5x QL
or absolute difference
between
concentrations <ql if<br="">sample and/or field
duplicate are ≤5x QL</ql> | | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Date: August 2011 Section: Revision: Page 33 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry - TKN Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecC-12 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---------------------------------------|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 78-117%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 78-117%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | MS | 1/Batch
(20 samples) | 37-158%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 37-158%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 34 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------|--| | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | ^a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 35 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry – Total Phosphorus Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecC-11 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---------------------------------------|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 88 - 113%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 88 - 113%R | | Laboratory Duplicate | 1/Batch (20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | MS | 1/Batch
(20 samples) | 50 -144%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 50 -144%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Date: Revision: August 2011 Page 36 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA |
Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------|--| | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 Refer to Worksheet #31 for additional details of the PE program. Section: Revision: Date: # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey August 2011 Page 37 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry – TOC and DOC Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecC-13, C-16 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---------------------------------------|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound>QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | <ql< td=""></ql<> | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 95-105%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 95-105%R | | LCSD | 1/Batch
(20 samples) | RPD <u><</u> 20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD <u><</u> 20% | | Inorganic Carbon
Spike | 1/Batch
(20 samples) | ≤110% of the unspiked sample | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | ≤110% of the unspiked sample | | MS | 1/Batch
(20 samples) | 80-120%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 80-120%R | | MSD | 1/Batch
(20 samples) | RPD <u><</u> 20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD <u><</u> 20% | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 38 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------|--| | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 Refer to Worksheet #31 for additional details of the PE program Section: Revision: Date: # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey August 2011 Page 39 of 52 Worksheet #28 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry - POC Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecC-16 Sampler's Name AECOM Field Staff Field Sampling OrganizationAECOMAnalytical OrganizationCAS (Tucson) Number of Sample Locations Refer to Worksheet #18 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---|---|------------------------------------|--------------------------------|---| | МВ | 1/Batch
(10 samples) | <0.025 mg/L or <10%
of the concentration in
the associated
samples | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | <0.025 mg/L or <10%
of the concentration in
the associated
samples | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1 per 10 samples | 95-105%R or within
the manufacturer's
control limits if >95-
105%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 95-105%R or within the manufacturer's control limits if >95-105%R | | LFB | 1 per 10 samples | 85-115%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 85-115%R | | Laboratory Duplicate | 1 per 10 samples | RPD ≤20% if both samples >10x QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% if both samples >10x QL | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 vision: 2 Date: August 2011 Page 40 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |-----------------|----------------------|--|---|------------------------------------|-----------|--| | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 Section: Revision: Date: # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey August 2011 Page 41 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry – Alkalinity Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecC-20 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|--|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. |
Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 94-106%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 94-106%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo Worksheet #28 Revision: Date: August 2011 Page 42 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|---------------------------------------|---|---|---------------|--| | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program Section: # **Quality Assurance Project Plan** Revision: RI Water Column Monitoring/Small Volume Chemical Data Collection August 2011 Date: Lower Passaic River Restoration Project New Jersey Page 43 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry – Chlorophyll a Concentration Level^b Low Sampling SOP LPR-FI-04 Analytical Method/ SOP Reference^c C-22 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|--|---|---|------------------------------------|--------------------------------|---| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Filtration Blank | 1 prior to the start
of sample filtration
and 1 at the
conclusion of
sample filtration | No target compound >QL | Eliminate source of contamination. Refilter and reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 91-108%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 91-108%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | Field Duplicate | 1/20 field samples | RPD ≤30% if both
samples are >5x QL
or absolute difference
between
concentrations <2x | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 44 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------|--| | | | QL if sample and/or
field duplicate are ≤5x
QL | | | | QL if sample and/or
field duplicate are ≤5x
QL | | PE Sample ^d | 1 | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | ^a Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program. Section: Revision: Date: # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey August 2011 Worksheet #28 Page 45 of 52 ### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a Sulfate and Chloride **Concentration Level** Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c C-21 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------|---------------------------------------|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 90-110%R | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias | 90-110%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD ≤20% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD ≤20% | | MS | 1/Batch
(20 samples) | 80-120%R | Flag data. Discuss in narrative. | Analyst/Section
Supervisor | Accuracy/Bias | 80-120%R | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 46 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|--|---|---|---------------|--| | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified
Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program # **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Date: August 2011 Section: Revision: Page 47 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a General Chemistry – TDS Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecC-19 Sampler's Name AECOM Field Staff | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |----------------------------|-------------------------------
--|---|------------------------------------|--------------------------------|--| | МВ | 1/Batch
(20 samples) | No target compound >QL | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | Equipment Rinsate
Blank | 1 per event per sampling team | No target compound >QL | Evaluate during data validation. Qualify data as needed | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No target compound >QL | | LCS | 1/Batch
(20 samples) | 85-115%R | Reanalyze affected samples. Qualify data as needed. | amples. Qualify data Supervisor | | 85-115%R | | Laboratory Duplicate | 1/Batch
(20 samples) | RPD <u><</u> 10% | Reanalyze affected samples. Qualify data as needed. | Analyst/Section
Supervisor | Precision | RPD <u><</u> 10% | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work Worksheet #28 Revision: Date: August 2011 Page 48 of 52 | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |------------------------|----------------------|---------------------------------------|---|---|---------------|--| | PE Sample ^d | 0 (review only) | Supplier Certified
Limits | Feedback to
laboratory; laboratory
evaluation and
response | AECOM Project
Chemist/
Laboratory Staff | Accuracy/Bias | Supplier Certified Limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 c Refer to QAPP Worksheet #23 d Refer to Worksheet #31 for additional details of the PE program Section: Revision: Date: ### **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey August 2011 Page 49 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a Bacteria – Fecal streptococci and fecal enterococci Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecE-3, E-4 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical Organization EMSL, Inc. Number of Sample Locations 5 (Minimum, see Worksheet #20) | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |-----------------|---------------------------|---|--|------------------------------------|--------------------------------|--| | МВ | 1 per batch of 20 samples | No pink-red colored colonies | Reanalyze associated samples, dependent upon extent of holding time exceedance | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No pink-red colored colonies | | Control Sample | 1 per batch of 20 samples | Pink-red colored colonies | Reanalyze associated sample, dependent upon extent of holding time exceedance | Analyst/ Section
Supervisor | Accuracy/Bias | Pink-red colored colonies | | Field Duplicate | 1/20 field samples | RPD ≤30% if both
samples are >5x QL
or absolute difference
between
concentrations <2x
QL if sample and/or
field duplicate are ≤5x
QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - d Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: 2 Date: August 2011 Page 50 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Analytical Group^a Bacteria –Total coliform and *E. coli* Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecE-1 Sampler's Name AECOM Field Staff Field Sampling Organization AECOM Analytical Organization EMSL, Inc. Number of Sample Locations 5 (Minimum, see Worksheet #20) | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |-----------------|---------------------------|--|--|------------------------------------|--------------------------------|--| | МВ | 1 per batch of 20 samples | No color, no fluorescence | Reanalyze associated samples, dependent upon extent of holding time exceedance | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No color, no fluorescence | | Control Sample | 1 per batch of 20 samples | Yellow color (coliform) with fluorescence (E.coli) | Reanalyze associated sample, dependent upon extent of holding time exceedance | Analyst/ Section
Supervisor | Accuracy/Bias | Yellow color (coliform) with fluorescence (E.coli) | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - Refer to QAPP Worksheet #21 - Refer to QAPP Worksheet #23 - Refer to Worksheet #31 for additional details of the PE program. ### **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Date: August 2011 Section: Revision: Page 51 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water **Analytical Group**^a Bacteria – Fecal coliform Concentration LevelLowSampling SOPbLPR-FI-04Analytical Method/ SOP ReferencecE-2 Sampler's Name AECOM Field Staff Field Sampling OrganizationAECOMAnalytical OrganizationEMSL, Inc. Number of Sample Locations 5 (Minimum, see Worksheet #20) | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |-----------------|---------------------------|---|--|------------------------------------|--------------------------------|--| | МВ | 1 per batch of 20 samples | No blue colored colonies | Reanalyze associated samples, dependent upon extent of holding time exceedance | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No blue colored colonies | | Control Sample | 1 per batch of 20 samples | Blue colored colonies | Reanalyze associated sample, dependent upon extent of holding time exceedance | Analyst/Section
Supervisor | Accuracy/Bias | Blue colored colonies | | Field Duplicate | 1/20 field samples | RPD ≤30% if both
samples are >5x QL
or absolute difference
between
concentrations <2x
QL if sample and/or
field duplicate are ≤5x
QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | - Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group - b Refer to QAPP Worksheet #21 - c Refer to QAPP Worksheet #23 - Refer to Worksheet #31 for additional details of the PE program. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #28 Revision: August 2011 Date: Page 52 of 52 #### QAPP Worksheet #28 (UFP-QAPP Manual Section 3.4) QC Samples Table Matrix Water Protozoans - Cryptosporidium and Giardia Analytical Group^a
Concentration Level Low Sampling SOP^b LPR-FI-04 Analytical Method/ SOP Reference^c S-1 Sampler's Name **AECOM Field Staff** **Field Sampling Organization** AECOM **Analytical Organization** ASI **Number of Sample Locations** 5 (Minimum, see Worksheet #20) | QC Sample | Frequency/
Number | Method/SOP
QC Acceptance
Limits | CA | Person(s)
Responsible for
CA | DQI | Measurement
Performance
Criteria | |-----------------|---------------------------|--|--|------------------------------------|--------------------------------|--| | МВ | 1 per batch of 20 samples | No detected oocysts or cysts | Reanalyze associated samples, dependent upon extent of holding time exceedance | Analyst/Section
Supervisor | Accuracy/Bias
Contamination | No detected oocysts or cysts | | Control Sample | 1 per batch of 20 samples | Giardia (14-100%R)
Cryptosporidium (11-
100%R) | Reanalyze associated sample, dependent upon extent of holding time exceedance | Analyst/ Section
Supervisor | Accuracy/Bias | See SOP control limits | | Field Duplicate | 1/20 field samples | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | Evaluate during data validation. Qualify data as needed | Data Validator | Precision | RPD ≤30% if both samples are >5x QL or absolute difference between concentrations <2x QL if sample and/or field duplicate are ≤5x QL | | MS | 1/10 field samples | Giardia (14-118%R)
Cryptosporidium
(13-111%R) | Evaluate during data validation. Qualify data as needed | Data Validator | Accuracy/Bias | See SOP control limits | Refer to QAPP Worksheet #15 for a complete list of analytes for each analytical group Refer to QAPP Worksheet #21 Refer to QAPP Worksheet #23 RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: V Worksheet #29 Revision: Date: August 2011 Page 1 of 2 #### QAPP Worksheet #29 (UFP-QAPP Manual Section 3.5.1) Project Documents and Records Table | Sample Collection
Documents and Records | On-site Analysis Documents and Records | Off-site Analysis Documents and Records | Data Assessment Documents and Records | Other | |--|--|---|--|---| | Field notes, field data sheets, field logbooks | Field notes, field data sheets, field logbooks | Custody records and copies of airbills | Field TSA reports | Progress reports | | Custody records and airbills | Field instrument calibration records | Analytical data packages and EDDs | AECOM assessment of external laboratory audit findings | Final report - Prepared and submitted to clients and USEPA. | | Communication logs, records or copies of pertinent e-mails | Field measurement data | Communication logs | DVRs | | | QAPP/FSP Addendum and
HASP | QAPP/FSP Addendum and HASP | Laboratory notebooks and bench sheets documenting sample preparation and analysis | QA reports to management | | | Corrective action (CA) reports and results | CA reports and results | Instrument maintenance and calibration records, standard preparation and traceability records | CA reports and results | | | Documentation of field modifications | Documentation of field modifications | Laboratory SOPs and documentation of method modifications | Internal laboratory
assessments, including internal
audits, third-party audit reports,
and PE results | | | Daily Activity Log | Daily Activity Log | CA logs and documentation of CA results | AECOM assessment PE sample results | | This section describes the project data management process tracing the data from their generation through final use and/or storage. All project data, communications, and other information must be documented in a format useable to project personnel. ### **Project Document Control System** Project documents are controlled by AECOM's Project Document Control Manager who will maintain and manage hardcopies and electronic copies of all project related documents according to the Lower Passaic River QMP (AECOM 2009). Electronic copies of all information relating to this project are maintained on the project network files, which are backed up at least once per day; access to these files is limited to authorized project personnel. All project data and information must be documented in a standard format that is usable by all project personnel. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #29 Revision: Date: 2 August 2011 Page 2 of 2 #### QAPP Worksheet #29 (UFP-QAPP Manual Section 3.5.1) Project Documents and Records Table #### **Data Recording** Data generated during this project will be captured electronically or entered by hand into bound field or laboratory logbooks or preprinted forms (refer to SOP LPR-G-01 in Appendix B). Computer generated laboratory data will be managed using the laboratory information management system (LIMS); the LIMS used by subcontracted laboratories are described in their QA documentation. #### **Data Quality Assurance Procedures** AECOM will monitor the progress of sample collection to verify that samples are collected as planned. The progress of sample collection and processing will be monitored through the documentation of samples collected and shipped each day. The participating laboratories must maintain a formal QMP to which they adhere and which addresses all data generating aspects of daily operations. A policy of continuous improvement will allow all data generation processes to be reviewed and modified as needed to meet project objectives. Periodic audits of field and laboratory operations will ensure that data collection, documentation and QC procedures are being followed. #### **Laboratory Data Transmittal** Laboratory data are managed by the laboratory's LIMS beginning with the sample receiving process. Laboratories are required to provide validated data reports (sample results, QC summary information, and supporting raw data) including EDDs within the turnaround times specified in Worksheet #30. EDDs will be provided in an Earthsoft EQuIS® four-file format (modified by AECOM), using reference file tables provided by AECOM. All EDDs will be checked prior to transmittal to AECOM using current versions of Earthsoft's Electronic Data Processor (EDP). ### **Data Storage and Retrieval** Completed forms, logbooks, photographs, data packages, and electronic files will be transmitted regularly to the AECOM Project Document Control Manager. Each laboratory will maintain copies of all documents it generates as well as backup files of all electronic data relating to the analysis of samples. Raw data and electronic files of all field samples, QC analyses and blanks must be archived from the date of generation and maintained by each laboratory in accordance with the terms of the contract between AECOM and the laboratory. Project closeout will be conducted in accordance with contractual guidance. As required by the Settlement Agreement all data and other project records will be made available to USEPA. Data transfer to USEPA will include a Multimedia Electronic Data Deliverable (MEDD) that conforms to USEPA Region 2 MEDD format (http://www.epa.gov/region02/superfund/medd.htm). The MEDD will include all qualified and rejected data (including the reported, numerical value for rejected data per the request of USEPA). Laboratory data packages and DVRs will also be transmitted to USEPA monthly. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #30 Revision: 2 Date: August 2011 Page 1 of 5 ### QAPP Worksheet #30 (UFP-QAPP Manual Section 3.5.2.3) Analytical Services Table | Matrix | Analytical
Group | Concentration
Level | Sample
Locations/
ID Number | Analytical
SOP | Data Package
Turnaround
Time ^a | Laboratory/
Organization | Backup Laboratory/
Organization) ^b | |--------|-------------------------------|------------------------|-----------------------------------|-------------------|---|---|--| | Water | VOCs | Low | All | C-1 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica
5815 Middlebrook Pike
Knoxville, TN 37921
John Reynolds
865.291.3000 | | Water | SVOCs | Low | All | T-2 | 30 days | Test America
301 Alpha Drive
Pittsburgh, PA 15238
Chris Kovitch
412.963.7058 | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | | Water | PAHs –LRMS SIM | Low | All | T-4 | 45 days | TestAmerica
5815 Middlebrook Pike
Knoxville, TN 37921
John Reynolds
865.291.3000 | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | | Water | OC Pesticides | Low | All | T-11 | 45 days | TestAmerica
880 Riverside Parkway
West Sacramento, CA
95605
David Alltucker
916.374.4334 | Vista
Analytical Laboratory
1104 WIndfield Way
El Dorado Hills, CA 95762
Martha Maier
916.673.1520 | | Water | PCBs (Homologs and Congeners) | Low | All | T-6 | 45 days | TestAmerica
5815 Middlebrook Pike
Knoxville, TN 37921
John Reynolds
865.291.3000 | Analytical Perspectives
2714 Exchange Drive
Wilmington, NC 28405
Todd Vilen
910-794-1613 | | Water | PCDD/PCDFs | Low | All | A-1 | 45 days | Analytical Perspectives
2714 Exchange Drive
Wilmington, NC 28405
Todd Vilen
910-794-1613 | TestAmerica
880 Riverside Parkway
West Sacramento, CA 95605
David Alltucker
916.374.4334 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #30 Revision: Date: August 2011 Page 2 of 5 ### QAPP Worksheet #30 (UFP-QAPP Manual Section 3.5.2.3) Analytical Services Table | Matrix | Analytical
Group | Concentration
Level | Sample
Locations/
ID Number | Analytical
SOP | Data Package
Turnaround
Time ^a | Laboratory/
Organization | Backup Laboratory/
Organization) ^b | |--------|--|------------------------|-----------------------------------|-------------------|---|--|--| | Water | TAL Metals (excluding mercury) and Titanium (total and dissolved), hardness (by calculation) | Low | All | C-4, C-5 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | Brooks Rand, LLC
3958 6th Ave. NW
Seattle, WA 98107
Misty Kennard-Mayer
206-632-6206 | | Water | Low Level Mercury
(total and
dissolved) | Low | All | B-1 | 30 days | Brooks Rand, LLC
3958 6th Ave. NW
Seattle, WA 98107
Misty Kennard-Mayer
206-632-6206 | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | | Water | Methyl Mercury
(total and
dissolved) | Low | All | B-2 | 30 days | Brooks Rand, LLC
3958 6th Ave. NW
Seattle, WA 98107
Misty Kennard-Mayer
206-632-6206 | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | | Water | Hexavalent
Chromium | Low | All | C-15 | 30 Days | CAS 1 Mustard St. Suite 250 Rochester, NY 14609 Janice Jaeger 585.288.5380 | NA | | Water | Butyltins | Low | All | C-8 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica
30 Community Drive, Suite 11
South Burlington, VT 05403
Kris Dusablon
865.291.3000 | | Water | Sulfate and
Chloride | Low | All | C-21 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica 301 Alpha Drive RIDC Park Pittsburgh, PA 15238 Chris Kovitch 412.963.7058 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Work Worksheet #30 Revision: Date: August 2011 Page 3 of 5 ### QAPP Worksheet #30 (UFP-QAPP Manual Section 3.5.2.3) Analytical Services Table | Matrix | Analytical
Group | Concentration
Level | Sample
Locations/
ID Number | Analytical
SOP | Data Package
Turnaround
Time ^a | Laboratory/
Organization | Backup Laboratory/
Organization) ^b | |--------|---------------------|------------------------|-----------------------------------|-------------------|---|--|--| | Water | Ammonia-N | Low | All | C-9 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica 301 Alpha Drive RIDC Park Pittsburgh, PA 15238 Chris Kovitch 412.963.7058 | | Water | Cyanide | Low | All | C-10 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica 301 Alpha Drive RIDC Park Pittsburgh, PA 15238 Chris Kovitch 412.963.7058 | | Water | TKN | Low | All | C-12 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica
4101 Shuffel Dr. NW
North Canton, OH 44720
Ken Kuzior
330.497.9396 | | Water | Total Phosphorus | Low | All | C-11 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica
4101 Shuffel Dr. NW
North Canton, OH 44720
Ken Kuzior
330.497.9396 | | Water | TOC/DOC | Low | All | C-13 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | TestAmerica 301 Alpha Drive RIDC Park Pittsburgh, PA 15238 Chris Kovitch 412.963.7058 | | Water | POC | Low | All | C-16 | 30 days | CAS 3860 S. Palo Verde Road, Suite 302 Tucson, AZ 85714 Todd Poyfair 602.443.7019 | TestAmerica
301 Alpha Drive
Pittsburgh, PA 15238
Chris Kovitch
412.963.7058 | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #30 Date: Revision: August 2011 Page 4 of 5 ### QAPP Worksheet #30 (UFP-QAPP Manual Section 3.5.2.3) Analytical Services Table | Matrix | Analytical
Group | Concentration
Level | Sample
Locations/
ID Number | Analytical
SOP | Data Package
Turnaround
Time ^a | Laboratory/
Organization | Backup Laboratory/
Organization) ^b | |--------|---------------------|------------------------|-----------------------------------|-----------------------|---|--|---| | Water | Total Sulfide | Low | All | C-14 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | Test America 301 Alpha Drive Pittsburgh, PA 15238 Chris Kovitch 412.963.7058 | | Water | TDS | Low | All | C-19 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | Test America
301 Alpha Drive
Pittsburgh, PA 15238
Chris Kovitch
412.963.7058 | | Water | Alkalinity | Low | All | C-20 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | Test America 301 Alpha Drive Pittsburgh, PA 15238 Chris Kovitch 412.963.7058 | | Water | SSC | Low | All | C-17 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | Test America 30 Community Drive, Suite 11 South Burlington, VT 05403 Kris Dusablon 865.291.3000 | | Water | Chlorophyll a | Low | All | C-22 | 30 days | CAS
1317 South 13 th Ave.
Kelso, WA 98626
Ed Wallace
360.577.7222 | NA | | Water | Bacteria | Low | See
Worksheet #18 | E-1, E-2, E-3,
E-4 | 30 days | EMSL, Inc.
200 Route 130
N. Cinnaminson, NJ
08077
Jason Dobranic
800-220-3675 | NA | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #30 Revision: Date: August 2011 Page 5 of 5 ### QAPP Worksheet #30 (UFP-QAPP Manual Section 3.5.2.3) Analytical Services Table | Matrix | Analytical
Group | Concentration
Level | Sample
Locations/
ID Number | Analytical
SOP | Data Package
Turnaround
Time ^a | Laboratory/
Organization | Backup Laboratory/
Organization) ^b | |--------|---------------------|------------------------|-----------------------------------|-------------------|---|--|--| | Water | Protozoans | Low | See
Worksheet #18 | S-1 | 30 days | Analytical Services, Inc.
130 Allen Brook Lane
Williston, VT 05495
Paul S. Warden
800.723.4432 x15 | NA | ^a Turnaround time is in calendar days from receipt of the last sample in the data package sample delivery group per sampling event. The backup laboratory will only be used if the primary laboratory is unable to analyze the samples or if serious QC issues with the primary laboratory occur. Prior to use of a backup laboratory, the laboratory's SOPs, detection limits, and PE data will be assessed to minimize interlaboratory variability. Any change in laboratories will be communicated to USEPA prior to the change. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #31 Revision: Date: 2 August 2011 Page 1 of 3 ### QAPP Worksheet #31 (UFP-QAPP Manual Section 4.1.1) Planned Project Assessments Table | Assessment
Type | Frequency | Internal or
External | Organization
Performing
Assessment | Person(s)
Responsible for
Performing
Assessment | Person(s) Responsible
for Responding to
Assessment Findings | Person(s) Responsible for Identifying and Implementing CA | Person(s) Responsible for Monitoring Effectiveness of CA | |---|---|-------------------------|--|--|---|---|---| | Safety Audit | Once, during
the first week
of field work;
follow-up
audits as
necessary | Internal | AECOM | AECOM Regional
EHS
Manager | AECOM FTM, SSO, and
CWCM Task Manager | AECOM FTM, SSO
and CWCM Task
Manager | AECOM Regional
EHS Manager | | Field TSA | Once during
the first week
of field work;
follow-up
audits as
necessary | Internal | AECOM | AECOM Project QA
Manager or designee | AECOM FTM and CWCM
Task Manager | AECOM FTM and
CWCM Task Manager | AECOM Project QA
Manager | | Laboratory
Audits | Per laboratory
QMP; at least
annually | Internal | Laboratory | Laboratory QA Officer or designee | Laboratory management and staff | Laboratory management and staff | Laboratory QA Officer | | | Per certification requirements | External | State or national certifying authority | State or national certifying authority auditor | Laboratory management and staff | Laboratory management and staff | Laboratory QA Officer | | Review of
External
Laboratory
Audit Findings | Prior to start
of CWCM and
periodically as
needed | External | AECOM | AECOM Project
Chemist, under
direction of AECOM
QA Manager | Laboratory management and staff | Laboratory
management and staff | Laboratory QA Officer AECOM Project Chemist and AECOM Project QA Manager | | Non-
conformance
Reporting | As needed | Internal | AECOM | AECOM Project QA
Manager or designee | AECOM FTM and CWCM
Task Manager | AECOM FTM and
CWCM Task Manager | AECOM Project QA
Manager | | PE samples | Prior to field
work; with first
event and up
to quarterly as
necessary | External | AECOM | AECOM Project
Chemist , under
direction of AECOM
QA Manager | Laboratory management and staff | Laboratory
management and staff | Laboratory QA Officer AECOM Project Chemist And AECOM Project QA Manager | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #31 Revision: Date: 2 August 2011 Page 2 of 3 #### QAPP Worksheet #31 (UFP-QAPP Manual Section 4.1.1) Planned Project Assessments Table #### **Assessments** Assessment activities will measure the effectiveness of the project implementation and associated QA/QC activities. Audits are used as a means of monitoring the performance of field and laboratory activities and are conducted by the Regional EHS Manager (safety audits), Project QA Manager (TSAs), or a qualified alternate. Audits will include systems audits that are more qualitative in nature and will be made at appropriate intervals to ensure that all aspects of the QA program are operative. Performance audits are quantitative audits that are conducted to assess the accuracy of measurement systems; this would include the use of PE samples. Safety audits and TSAs will be conducted for field operations to assess implementation of project requirements and determine if the systems under review are capable of meeting project PQOs. These audits will include observations of procedures, discussions with project personnel, and review of records. Any minor deficiencies noted during an audit will be corrected immediately. If a major deficiency is noted during an audit, a stop work order will be issued until the deficiency can be corrected and the effectiveness of the CA measured and documented. A stop work order may be issued by the Regional EHS Manager or Project QA Manager, as appropriate, who will notify the CWCM Task Manager and the AECOM PM. The conditions that lead to a stop work order must be documented in sufficient detail to clearly define the problem and identify possible corrective measures. All communications among project staff that address evaluation of the problem and appropriate solutions must be attached to the stop work order. The Project QA Manager or Regional EHS Manager, the CWCM Task Manager, and AECOM PM must agree in writing to resume work after review of the data supporting correction of the deficiency. The Project QA Manager and Regional EHS Manager will maintain documentation of the deficiencies that were noted, the individual(s) responsible for follow-up, documentation of the effectiveness of the CAs taken, and implementation of procedures to prevent recurrence of the problem. No project-specific on-site system audits of laboratories are planned for the CWCM. However, participating laboratories are required to take part in regularly scheduled audits required by state and federal agencies as part of ongoing certification or participation in specific contracts. For those audits conducted within 6 months of the start of, or during the course of, the CWCM program, the laboratories must provide copies of the results of these third-party audits to the Project Chemist. Any change in laboratory ownership, management, or certification status must also be immediately reported to the Project Chemist. The Project Chemist, under the direction of the Project QA Manager, will review the third-party audit reports. Any significant deficiencies will require follow up and resolution with the laboratory. The Project Chemist will prepare a written summary of findings and CAs. The PE program for the CWCM will involve two parts: (1) an evaluation of recent PE data provided by the laboratories and performed as part of their routine participation in USEPA Water Supply (WS) and Water Pollution (WP) certification programs, and (2) analysis of new PE samples purchased by AECOM from a commercial vendor (for example, Resource Technology Corporation). A complete set of blind PE samples for all analyte groups (except for General Chemistry) will be analyzed by both the primary and back-up laboratories before the field sampling begins. An evaluation will be performed by the Project Chemist, who will prepare a written report summarizing the results, actions taken, and resolution of any issues based on the pre-program PE result datasets. In addition to the pre-program PEs, the participating laboratories will analyze known PE samples or certified reference materials (CRMs), which are not blind, at the start of each field sampling event, not to exceed once per calendar quarter. Given the RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #31 Revision: Date: August 2011 Page 3 of 3 #### QAPP Worksheet #31 (UFP-QAPP Manual Section 4.1.1) Planned Project Assessments Table frequency of the events (8 per year) and that some may occur within a few weeks of each other, PE/CRM samples prior to every sampling event is not warranted. To meet the Quality Control Check Sample (QCCS) analysis requirement for PCDD/Fs, PCBs, and OCPs per Methods 1613B, 1668A, and 1699, a minimum of one PE or CRM sample will be analyzed with field samples per sampling event. If possible, the same QC sample lot used as a blind PE in the pre-program analyses will also be used as the known PE/CRM/QCCS material for the PE samples analyzed during the field program to provide a consistent baseline monitoring of laboratory performance over time. Results for all PE, CRM, and QCCS samples will be reviewed by the Project Chemist or data validators will prepare a written summary of findings and CAs. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #32 Date: Revision: August 2011 Page 1 of 3 ### QAPP Worksheet #32 (UFP-QAPP Manual Section 4.1.2) Assessment Findings and Corrective Action Responses | Assessment
Type | Nature of
Deficiencies
Documentation | Individual(s) Notified of Findings | Timeframe of Notification | Nature of CA
Response
Documentation | Individual(s) Receiving
CA Response | Timeframe for Response | |---|--|--|---|---|--|--| | Safety Audit | Written audit report | AECOM PM, CWCM
Task Manager,
AECOM FTM/SSO | Verbal summary of
major findings
within 24 hours;
written report
within one week. | Memo with possible reaudit | AECOM Regional EHS
Manager, AECOM PM,
CWCM Task Manager | One week | | Field TSA | Written audit report | AECOM PM, CWCM
Task Manager,
AECOM FTM, CPG QA
Coordinator, USEPA
RPM | Verbal summary of
major findings
within 24 hours;
written report
within one week. | Memo with possible reaudit | Project QA Manager,
AECOM PM, CWCM
Task Manager, CPG QA
Coordinator, USEPA
RPM | One week | | Internal
Laboratory
Audits | Written audit report | Laboratory Manager | As required by laboratory QMP | Memo or as required by laboratory QMP | Laboratory Manager,
Laboratory PM AECOM Project Chemist
and Project QA Manager
(if project PQOs are
affected) | As required by laboratory
QMP | | External
Laboratory
Audits | Written audit report | Laboratory Manager | Major deficiencies
communicated
orally at exit
meeting; written
report based on
policy of external
auditing
organization | Letter or as required by external auditing organization with possible reaudit | External auditing organization | As required by external auditing organization. | | Review of
External
Laboratory
Audit Findings | Written report | AECOM PM, AECOM
CWCM Task Manager,
AECOM QA Manager,
CPG QA Coordinator,
USEPA RPM | 30 days from receipt of report | Written response | AECOM Project Chemist
and AECOM Project QA
Manager, USEPA RPM | 30 days | RI Water Column Monitoring/Small Volume Chemical Data
Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #32 Revision: 2 Date: August 2011 Page 2 of 3 ### QAPP Worksheet #32 (UFP-QAPP Manual Section 4.1.2) Assessment Findings and Corrective Action Responses | Assessment
Type | Nature of
Deficiencies
Documentation | Individual(s) Notified of Findings | Timeframe of Notification | Nature of CA
Response
Documentation | Individual(s) Receiving
CA Response | Timeframe for Response | |----------------------------------|--|--|--|--|--|------------------------| | Non-
conformance
Reporting | Written report | AECOM PM, AECOM
CWCM Task Manager,
AECOM QA Manager,
CPG QA Coordinator | Verbal summary of
major findings
within 24 hours;
written report
within one week. | Memo with possible corrective action | Project QA Manager,
AECOM PM, CWCM
Task Manager, CPG QA
Coordinator | One week | | PE samples | Written PE results evaluation report | Laboratory Manager | Deficiencies
(results outside
acceptance range)
identified within
one week of
receiving
laboratory results | Letter with request for laboratory investigation into deficiencies and CA, if necessary, before project field samples are analyzed. CA may include investigation and preparation by the laboratory of a CA report, analysis of a new PE sample, or if AECOM deems appropriate, the analyses may be moved to another lab. | AECOM Project Chemist,
Project QA Manager, and
CPG QA Coordinator | One week | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #32 Revision: Date: 2 August 2011 Page 3 of 3 #### QAPP Worksheet #32 (UFP-QAPP Manual Section 4.1.2) Assessment Findings and Corrective Action Responses #### Non-Conformance/QC Reporting A non-conformance is defined as an identified or suspected deficiency in, or deviation from, procedures described in an approved document (e.g., improper sampling procedures, improper instrument calibration, errors in calculations or errors in computer algorithms); an item where the quality of the end product itself or subsequent activities conducted using the document or item would be affected by the deficiency; or an activity that is not conducted in accordance with established plans or procedures. Any project staff member that discovers or suspects a non-conformance is responsible for initiating a non-conformance report to the Project QA Manager. The Project QA Manager will evaluate each non-conformance report and provide a response describing the actions to be taken and assigning responsibility for the CA. The appropriate Task Manager will verify that the nonconforming item or procedure is not used until the CA has been performed and found to produce acceptable results. If the non-conformance involves instrumentation or equipment, the device must be tagged to indicate it is defective and not to be used. A copy of each non-conformance report will be added to the project file. Original non-conformance reports will be maintained by the Project QA Manager or designate. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #33 Revision: Date: August 2011 Page 1 of 1 #### QAPP Worksheet #33 (UFP-QAPP Manual Section 4.2) QA Management Reports Table | Type of Report | Frequency | Projected Delivery Date(s) | Person(s) Responsible for
Report Preparation | Report Recipient(s) | |--|--|--|---|---| | Progress Reports | Monthly | Due the 15th of each month | AECOM PM/ CPG Project
Coordinator | USEPA RPM | | Field TSA Reports | Per Worksheet #31 | Within one month after field work begins and at least annually or as required during program | AECOM Project QA
Manager/auditor | CWCM Task Manager,
AECOM PM, CPG QA
Coordinator, USEPA RPM | | Review of External Laboratory
Audit Reports | As required | Within 30 days of submittal by laboratory | AECOM Project QA
Manager/Project Chemist | CWCM Task Manager,
AECOM PM, CPG QA
Coordinator | | DVRs | After laboratory data are received and validated | See Worksheet #16 | AECOM Validation Coordinator | AECOM Project QA Manager,
CWCM Task Manager, and
AECOM PM, USEPA RPM | | Nonconformance report | As needed | When a nonconformance is identified; submitted as part of monthly progress report | AECOM staff | AECOM Project QA Manager,
CWCM Task Manager,
AECOM PM, CPG QA
Coordinator, USEPA RPM | | CA Reports | When CA is required | Within 30 days of resolution of CA | AECOM Project QA Manager or designated Task Manager | AECOM PM, CWCM Task
Manager, Project Team
Members, CPG QA
Coordinator, CPG Project
Coordinator, USEPA RPM | The monthly progress report will address the results of any CAs or audits that took place during the reporting period as well as any trends noted during the data validation process. Problems or issues that arise between regular reporting periods may be identified to management at any time. Information included in the monthly progress report will include: - Results of audits conducted during the reporting period; - Discussion of problems with measurement data including issues related to precision, accuracy, completeness, representativeness, and comparability that could affect achievement of the PQOs; and - A listing of any nonconformance reports or stop-work orders, the associated CAs taken, and the outcome of these CAs. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #34 Revision: Date: 2 August 2011 Page 1 of 1 ### QAPP Worksheet #34 (UFP-QAPP Manual Section 5.2.1) Verification (Step I) Process Table | Verification Input | Description | Internal/
External | Responsible for Verification | |--------------------------------|--|-----------------------|--| | Field data | Field data, including equipment decontamination records, sample equipment calibration logs, and field measurements, will be reviewed for completeness, accuracy and agreement with SOP LPR-G-01 (Field Records). | Internal | CWCM Task Manager or designee | | | The COC will be reviewed initially in the field for complete and correct information. | Internal | AECOM FTM, CWCM Task Manager, or designee | | Chain-of-Custody | Upon receipt at the lab, the COC will be compared to sample containers and any discrepancies will be resolved. | External | Laboratory Sample Custodian | | | During validation the COC will be verified against laboratory receipt and reporting information. | External | Data Validator | | Sample Condition | Holding temperature, holding time and preservation will be reviewed when accepting custody of samples and coolers. | External | Laboratory Sample Custodian | | Laboratory Data Packages | Laboratory data (hard copy and EDDs) will be verified by the laboratory performing the work for completeness and technical accuracy prior to release. | External | Laboratory | | and EDDs | Laboratory data will be assessed using the validation procedures described in Worksheets #35 and #36. | Internal | Data Validator | | Audit Reports | Field system audit reports will be reviewed to confirm that specified CAs have been taken, the CA has been effective and all documentation of CA is attached to the audit report. | Internal | AECOM Project QA Manager or designee | | | Internal laboratory audits will be reviewed to confirm that specified CAs have been taken, the CA has been effective and all documentation of CA is complete. | External | Laboratory QA Manager | | Assessment actions and reports | QA/QC process will be reviewed for agreement with QAPP/FSP Addendum. | External | ddms, inc., CPG Project QA
Coordinator, or designee | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #35 Revision: Date: August 2011 Page 1 of 4 ### QAPP Worksheet #35 (UFP-QAPP Manual Section 5.2.2) Validation (Steps IIa and IIb) Process Table | Step IIa/IIb | Validation Input | Description | Responsible for Validation | |--------------|--|---|--| | lla | Field SOPs, field records | Verify conformance to approved sampling and field measurement procedures; ensure that activities met performance
criteria; and verify that deviations from procedures or criteria were documented. | Debra Simmons, Project QA
Manager/AECOM | | lla | Analytical data deliverables, contractual documents | Verify the required deliverables, analyte lists, method holding times, analytical procedures, laboratory qualifiers, measurement criteria, project quantitation limits, and analyses of PE samples conform to specifications. Verify that deviations from procedures or criteria were documented. | Lisa Krowitz, Validation
Coordinator/AECOM | | lla | Field records,
database output | Verify transcription of field data from field forms to database. | Jim Herberich, Data Management
Task Manager/AECOM | | lla | Custody records,
analytical data
reports | Review traceability from sample collection through reporting. | Lisa Krowitz, Validation
Coordinator/AECOM | | lla | Laboratory EDDs,
analytical data
reports, database
output | Verify EDDs against hard-copy analytical reports. | Jim Herberich, Data Management
Task Manager/AECOM | | lla | Data validation reports, database output | Verify that entry of qualifiers was correct and complete. | Lisa Krowitz, Validation
Coordinator/AECOM | | IIb | Analytical data reports | Verify that reported analytes, holding times, analytical procedures, measurement criteria, and project quantitation limits conform to the QAPP. Verify that deviations from procedures or criteria were documented. | Lisa Krowitz, Validation
Coordinator/AECOM | | IIb | Analytical data reports, validation guidance | Combination full/limited data validation (see details below) | Lisa Krowitz, Validation
Coordinator/AECOM | | IIb | QAPP, analytical data reports, validation guidance | Verify that the qualifiers applied during validation were in conformance with the QAPP and specified validation guidance. | Lisa Krowitz, Validation
Coordinator/AECOM | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Wo rksheet #35 Revision: 3 Date: J uly 2012 Page 2 of 4 #### QAPP Worksheet #35 (UFP-QAPP Manual Section 5.2.2) Validation (Steps IIa and IIb) Process Table | Step IIa/IIb | Validation Input | Description | Responsible for Validation | |--------------|-------------------------------|---|---| | IIb | Analytical data reports | Verify that all project required PE samples were analyzed and that results met the acceptance criteria. | Lisa Krowitz, Validation
Coordinator/AECOM | | IIb | QAPP, data validation reports | Verify that data validation was performed in accordance with the QAPP specifications and that all required peer reviews were conducted. If validation actions deviated from the QAPP specifications and/or regional validation guidance based on professional judgment, verify that rationale was documented. | Debra Simmons, Project QA
Manager/AECOM | #### **Data Validation** Validation of each analytical group will be limited to the target analytes listed in Worksheet #15 for that group. At a minimum, 100% full validation (includes review of raw data and spot check for verification of calculations) will be conducted for PCDD/PCDFs (the 2,3,7,8-substituted Congeners and Homologs listed in Worksheet #15), and all 209 PCB Congeners and Homologs, OC Pesticides, PAHs and AlkylPAHs, mercury and methyl mercury for each sample delivery group (SDG). For all other parameters, 100% full validation (as appropriate to the analyses) will be performed on the first SDG. The remaining SDGs will be subject to full validation for every fifth SDG, and limited validation for the remaining SDGs. Limited validation will be based on information provided by the laboratory on their QC forms, and will include no or minimal raw data review. At a minimum, limited validation will include the following data elements: - · Agreement of analyses conducted with COC requests - Holding times and sample preservation - Initial and continuing calibrations and analytical sequence - Mass spectrometer tuning (GC/MS only) - Internal standard performance (GC/MS only) - · Laboratory blanks/equipment rinsate blanks/ trip blanks - Surrogate recoveries - LCS (or equivalent) results - MS/MSD results RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #35 Revision: Date: 2 August 2011 Page 3 of 4 #### QAPP Worksheet #35 (UFP-QAPP Manual Section 5.2.2) Validation (Steps IIa and IIb) Process Table - · Field duplicate results - ICS results (AB solution only) - ICP serial dilution results - Quantitation limits and sample results (limited to evaluating dilutions and reanalyses) If significant issues (e.g., those affecting achievement of the PQOs) are noted during full validation, the limited validation may be expanded to include this issue. Systematic or random errors that would not be detected during a review of the summary forms might include, for example, misidentification or quantitation of compounds, transcription errors, or calculation errors. In addition, limited validation will provide review of key laboratory QC elements, which would highlight potential underlying lab issues that may require further investigation (i.e., full validation effort). If a high frequency of measurement performance issues is found, the issue will be investigated and an additional validation effort may be implemented. AECOM plans to maintain communication/notification systems with the laboratory during the analytical process to circumvent significant QC issues. If QC issues do arise, investigations and CAs will be documented and implemented in a timely fashion to optimize the amount of un-qualified data. In addition, data packages receiving limited validation will receive a completeness check so that full validation could be performed at a later date, if necessary. The check will verify that the raw data for each sample (including all reanalyses and dilutions) are present and complete. The data supporting the sample results, such as QC samples (method blanks, LCS, MS/MSD), calibrations, tunes, and preparation logs, will also be reviewed for overall completeness, however, an in-depth inventory to ensure specific association with all sample data will not be performed. No additional completeness check will be performed for the bacterial or protozoan tests due to limited back-up information provided and the nature of the tests. The qualifiers applied during validation will be consistent with those in the validation guidance and are summarized in the table below. Qualifiers will be applied based on the criteria in the QAPP, method-specific Region 2 validation guidance, or professional judgment. Method-specific validation SOPs will be prepared to explain the rules for qualifier application and to minimize differences due to professional judgment. DVRs summarizing data qualification as a result of the validation effort will be prepared and submitted as described in Worksheet #16. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #35 Revision: Date: August 2011 Page 4 of 4 ### QAPP Worksheet #35 (UFP-QAPP Manual Section 5.2.2) Validation (Steps IIa and IIb) Process Table | Validation Qualifier | Explanation | |----------------------|--| | J | The analyte was positively identified; the associated numerical value is the approximate concentration of the analyte in the sample. "J" flags will be assigned by the validator based on nonconformance with the validation criteria (for example, holding times, surrogate recoveries) noted in Worksheet #36. In addition, "J" flags applied by the laboratory due to results being between the QL and MDL or EDL will be retained during validation. | | N | The analysis indicates the presence of an analyte for which there is presumptive evidence to make a "tentative identification". | | JN | The analysis indicates the presence of an analyte that has been "tentatively identified" and the associated numerical value represents its approximate concentration. | | UJ | The analyte was not detected above the reported sample QL. However, the reported QL is approximate and may or may not represent the actual limit of quantitation necessary to accurately and precisely measure the analyte in the sample. | | U | The analyte was analyzed for, but was not detected above, the reported sample QL. | | R | The sample results are rejected due to serious deficiencies in the ability to analyze the sample and meet QC criteria. The presence or absence of the analyte cannot be verified. | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #36 Revision: 2 Date: August 2011 Page 1 of 3 #### QAPP Worksheet #36 (UFP-QAPP Manual Section 5.2.2) Validation (Steps IIa and IIb) Summary Table | Step IIa/IIb | Matrix | Analytical Group | Concentration
Level | Validation Criteria* | Data Validator
(title and organizational
affiliation) | |--------------|--------|---|------------------------
---|--| | lla | Water | Metals (total and dissolved) | Low | Region 2 validation SOP HW-2, modified for method | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | lla | Water | Butyltins | Low | Region 2 validation SOP HW-44, modified for method | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ila | Water | PCDD/PCDFs | Low | Region 2 validation SOP HW-25 | Lisa Krowitz, Validation Coordinator/AECOM (or designate) | | Ila | Water | Low Level Mercury (total and dissolved) | Low | Region 2 validation SOP HW-2, modified for method | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ila | Water | Methyl Mercury (total and dissolved) | Low | Region 2 validation SOP HW-2, modified for method | Lisa Krowitz, Validation Coordinator/AECOM (or designate) | | lla | Water | Hexavalent Chromium | Low | NJDEP SOP 5.A.10, rev. no. 2, modified | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | lla | Water | OC Pesticides | Low | Region 2 validation SOP HW-25, modified for method | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ila | Water | PCBs – Homologs and Congeners | Low | Region 2 validation SOP HW-46 | Lisa Krowitz, Validation Coordinator/AECOM (or designate) | | lla | Water | SVOCs | Low | Region 2 validation SOP HW-22 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | lla | Water | PAHs and Alkyl PAHs –
LRMS-SIM | Low | Region 2 validation SOP HW-22, modified for method | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ila | Water | VOCs | Low | Region 2 validation SOP HW-24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ila | Water | General chemistry | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | lla | Water | Bacterial | Low | QAPP Worksheets 12, 15, and 19 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | Metals | Low | Region 2 validation SOP HW-2,
modified, and/or QAPP Worksheets
12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ilb | Water | Butyltins | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worl Worksheet #36 Revision: Date: August 2011 Page 2 of 3 ### QAPP Worksheet #36 (UFP-QAPP Manual Section 5.2.2) Validation (Steps IIa and IIb) Summary Table | Step IIa/IIb | Matrix | Analytical Group | Concentration
Level | Validation Criteria* | Data Validator
(title and organizational
affiliation) | |--------------|--------|-----------------------------------|------------------------|---|--| | IIb | Water | PCDD/PCDFs | Low | Region 2 validation SOP HW-25
and/or QAPP Worksheets 12, 15,
19, and 24, whichever is more
stringent | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | Low Level Mercury | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ilb | Water | Methyl Mercury | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | Hexavalent Chromium | Low | NJDEP SOP 5.A.10, rev. no. 2,
modified, and/or QAPP Worksheets
12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | OC Pesticides | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | PCBs – Homologs and
Congeners | Low | Region 2 validation SOP HW-46 and/or QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | SVOCs | Low | Region 2 validation SOP HW-22
and/or QAPP Worksheets 12, 15,
19, and 24, whichever is more
stringent | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | PAHs and Alkyl PAHs –
LRMS-SIM | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | VOCs | Low | Region 2 validation SOP HW-24
and/or QAPP Worksheets 12, 15,
19, and 24, whichever is more
stringent | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | Ilb | Water | General chemistry | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #36 Revision: 2 Date: August 2011 Page 3 of 3 #### QAPP Worksheet #36 (UFP-QAPP Manual Section 5.2.2) Validation (Steps IIa and IIb) Summary Table | Step IIa/IIb | Matrix | Analytical Group | Concentration
Level | Validation Criteria* | Data Validator
(title and organizational
affiliation) | |--------------|--------|------------------|------------------------|------------------------------------|--| | IIb | Water | Bacterial | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | | IIb | Water | Protozoans | Low | QAPP Worksheets 12, 15, 19, and 24 | Lisa Krowitz, Validation
Coordinator/AECOM (or designate) | ^{*}Validation criteria include professional judgment where appropriate and necessary. The most current versions of the Region 2 data validation SOPs will be used. Note that modifications to the Region 2 data validation SOPs are performed when there is no SOP for the specified method. In those cases, the most relevant Region 2 data validation SOP is used as a reference, and modified for method- specific criteria, with the validation actions being consistent with Region 2 guidance where possible. Modifications to the Region 2 SOPs may also be made to incorporate the performance measurement criteria for this project. Modifications will be discussed in the DVRs. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #37 Revision: Date: 2 August 2011 Page 1 of 3 #### QAPP Worksheet #37 (UFP-QAPP Manual Section 5.2.3) Usability Assessment # Summarize the usability assessment process and all procedures, including interim steps and any statistics, equations, and computer algorithms that will be used: AECOM's data validation staff will validate all laboratory data in accordance with the protocols described in Worksheet #36. The Project QA Manager, in conjunction with the project team, will determine whether the analytical data meet the requirements for use in making decisions related to further actions at the site. The results of laboratory measurements will be compared to the PQOs described in Worksheet #11 of this document. #### Describe the evaluative procedures used to assess overall measurement error associated with the project: During the data validation process the validator will use information confirming sample identification; sample preparation; analysis within holding time; instrument calibration data; and results of QC samples designed to assess blank contamination, analytical precision, and accuracy to identify any limitations in data use and, if known, data bias. The validator will apply qualifiers as needed to reflect any limitations on the use of specific data points and prepare a report detailing the information reviewed, data limitations, and overall usability. Patterns of data use limitations or anomalies that become apparent during the validation process or as the users evaluate the data will be reviewed with the Project QA Manager and the appropriate laboratory. Data that do not meet the quality acceptance limits of Worksheet #28, or quality levels of Worksheet #15, or analytical performance criteria specified in Worksheet #12 will be clearly identified in the database so data users are aware of any limitations associated with data usability. Data that were flagged with an "R" (rejected) during data validation are not considered usable and will not be used to make decisions related to further actions at the site. Details of the problems identified during data validation and the bias in the data will be provided in the associated DVR. ### Identify the personnel responsible for performing the usability assessment: Data validation will be performed by data validation staff under the supervision of the Project QA Manager. The usability assessment will be performed jointly by the AECOM and CPG project teams and will include input by field personnel, QA staff, project chemists, and project management. The CWCM Task Manager will be responsible for the data usability assessment. # Describe the documentation that will be generated during usability assessment and how usability assessment results will be presented so that they identify trends, relationships (correlations), and anomalies: The documentation generated during data validation will include a DVR that describes the information reviewed, the results of this review and provides a recommendation on overall data usability and limitations on specific data points. The DVR and associated validation documentation will provide information on the samples included in the review and the date they were collected; the condition of samples when received at the laboratory and any discrepancies noted during the receiving process; verification of sample preparation and analysis within the method specified holding time; instrument calibration information; review of associated QC
analyses including blanks, LCSs, matrix spikes, and field and/or laboratory duplicates; and verification of selected reported values from raw data. As a result of this review, standard qualifiers will be entered into the database so that data users can readily identify any limitations associated with a specific data point. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Revision: Worksheet #37 vision: Date: August 2011 Page 2 of 3 #### QAPP Worksheet #37 (UFP-QAPP Manual Section 5.2.3) Usability Assessment Assessment of data usability will be performed by data validation staff using current USEPA Region 2 data validation guidance. The results of the Data Usability Assessment will be summarized in the final Technical Memorandum. The following items will be assessed and conclusions drawn based on their results: <u>Holding Time:</u> All sample data will be checked to verify that both sample preparation and analysis were performed within the method required holding time. <u>Calibration:</u> Data associated with instrument calibration and verification of calibration will be reviewed to confirm that all data were generated using properly calibrated instrumentation. <u>Accuracy/Bias Contamination:</u> Results for all equipment rinsate blanks, trip blanks, laboratory method blanks, and instrument calibration blanks will be checked against performance criteria specified in Worksheet #28; results for analytes that exceed criteria will be identified and the impact on field sample data will be assessed. Data will be summarized by type of blank. Accuracy/Bias Overall: Reported values of LCSs and matrix spikes will be evaluated against the spiked or certified concentration and the percent recovery will be calculated and compared to the criteria specified in Worksheet #28. The percent recovery information will be used to assess the bias associated with the analysis. Recovery for matrix spikes in conjunction with the recovery reported for LCSs will provide information on the impact of the sample matrix on specific analyses. Accuracy will be calculated as follows: where X = the observed value of measurement and T = 'true' value $$Accuracy = \frac{X}{T} \times 100$$ <u>Precision:</u> Results of the RPD will be calculated for each analyte in laboratory and field duplicates. These RPDs will be checked against measurement performance criteria presented on Worksheet #28; RPDs exceeding the stated criteria will be identified. Any limitations on the use of the data based on precision problems will be reported. The RPD is calculated as follows: where: RPD = relative percent difference; D_1 = first sample value; and D_2 = second sample value (duplicate) $$RPD = \frac{1 D_1 - D_2 1}{(D_1 + D_2)/2} \times 100$$ **Sensitivity:** Reporting limits will be checked against the Project Action Levels presented on Worksheet #15 and QLs presented on Worksheet #15. Limitations on the use of the data and conclusions about the sensitivity of the analysis will be reported. RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Worksheet #37 Revision: Date: 2 August 2011 Page 3 of 3 #### QAPP Worksheet #37 (UFP-QAPP Manual Section 5.2.3) Usability Assessment Representativeness: A review of field records will be used to confirm that sample collection and handling was performed in a manner that conformed to the designated SOP. Similarly, laboratory preparation procedures will be reviewed during validation to ensure that a representative sample was selected for analysis. Any deviations or modifications to field or laboratory procedures that might impact the representativeness of the sample will be discussed in the Technical Memorandum. <u>Comparability:</u> The sampling and analytical procedures that will be used in this program have been selected to ensure that the resulting data will be comparable to data from similar programs conducted previously or which will be conducted in the future. Any modifications or deviations from stated procedures that might impact data comparability will be addressed in the Technical Memorandum. Completeness: Completeness for the analytical program will be calculated as the number of data points that are accepted as usable based on the validation process divided by the total number of data points for each analysis. Completeness will be reported for each analytical category and an overall value will be reported. As shown in Worksheet #12, the analytical completeness goal is ≥90%. Completeness for the field program will be calculated as the number of samples successfully collected compared to the total number proposed in this QAPP/FSP Addendum. The completeness goal for the field sampling program is ≥95%. Percent completeness will be calculated as follows: where X = the number of usable data points and T = total data points Completene $$ss = \frac{X}{T} \times 100$$ The Project QLs presented on Worksheet #15 will be reviewed to determine if the stated objective was met. The major impacts observed from data validation, DQI and measurement performance criteria assessments will be used to assess the overall data quality and whether Project QLs were achieved. The final Technical Memorandum will summarize the information used to reconcile each objective and overall conclusions regarding data quality. Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Attachment 1 Revision: Date: August 2011 ### **Attachment 1** ### References Page 1 of 4 ### **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Attachment 1 Revision: 2 Date: August 2011 - AECOM in prep. Low Resolution Coring Characterization Summary. Lower Passaic River Study Area RI/FS. Draft submitted February 2010. - AECOM 2010a. Quality Assurance Project Plan/Field Sampling Plan Addendum. Remedial Investigation Water Column Monitoring/Physical Data Collection for the Lower Passaic River, Newark Bay and Wet Weather Monitoring. Lower Passaic River Restoration Project. Revision 4. March 2010. - AECOM 2010b. Lower Passaic River Restoration Project Data Management Plan. AECOM, Westford, MA. July 2010, including all revisions. - AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-2007-2009. AECOM, Westford, MA, September 2009 or current version. - AECOM 2008. Lower Passaic River Restoration Project. Periodic Bathymetric Surveys. Quality Assurance Project Plan. AECOM, Westford, MA. October 2008. - APHA 1998. Standard Methods for the examination of Water and Wastewater, 20th Edition, American Public Health Association, 1998 - ASTM 2010 Annual Book of ASTM Standards, Water, and Environmental Technology, Section 11, Volumes 11.01 and 11.02, - Battelle 2005. Lower Passaic River Restoration Project. Pathways Analysis Report. Prepared for U.S. Environmental Protection Agency Region 2 and U.S. Army Corps of Engineers. Battelle, Duxbury, Massachusetts. - CARB 1997 Method 429: Determination of Polycyclic Aromatic Hydrocarbon Emissions from Stationary Sources, Air Resources Board, California Environmental Protection Agency - CLH 1995. Work Plan, Vol. 1 of Passaic River Study Area Remedial Investigation Work Plans. Chemical Land Holdings (now Tierra Solutions, Inc.), Newark, NJ. January 1995. - ENSR 2008. Lower Passaic River Restoration Project RI/FS. Quality Assurance Project Plan. RI Low Resolution Coring/Sediment Sampling. Revision 4. ENSR, Westford, MA. October 2008. - lannuzzi, T.J. and D.F. Ludwig. 2004. Historical and current ecology of the Lower Passaic River. Urb Habit 2(1):3–30. - Iannuzzi, T.J., D.F. Ludwig, J.C. Kinnell, J.M. Wallin, W.H. Desvousges, and R.W. Dunford. 2002. A common tragedy: history of an urban river. Amherst Scientific Publishers, Amherst, MA. - Krone, C.A.; Brown, D.W.; Burrows, D.G.; Bogar, R.G.; Chan, S.; Varanasi, U.A. 1988 Method for Analysis of Butyltin Species and Measurement of Butyltins in Sediment and English Sole Livers from Puget Sound, Environmental Conservation Division, Northwest and Alaska Fisheries Center, National Marine Fisheries Service, NOAA, November, 1988. - Malcolm Pirnie, Inc. (MPI) 2004-2005. LPRSA RI/FS Sampling Program. <u>www.ourpassaic.org</u> (Last accessed January 20, 2008). RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Attachment 1 Revision: 2 Date: August 2011 Page 2 of 4 - Malcolm Pirnie, Inc. (MPI) 2005. Lower Passaic River Restoration Project. Quality Assurance Project Plan. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. August 2005. - Malcolm Pirnie, Inc. (MPI) 2006. Lower Passaic River Restoration Project. Draft Field Sampling Plan. Volume 1. Prepared for US Environmental Protection Agency, US Army Corps of Engineers, and New Jersey Department of Transportation/Office of Maritime Resources. Malcolm Pirnie, Inc., White Plains, NY; Earth Tech, Inc., Bloomfield, NJ; Battelle, Stony Brook, NY. January 2006. - Malcolm Pirnie, Inc. (MPI) 2007a. *Draft Source Control Early Action Focussed Feasilibity Study. for Lower Passaic River Restoration Project.* Malcolm Pirnie, Inc., White Plains, NY. June 2007. - Malcolm Pirnie, Inc. (MPI) 2007b. Lower Passaic River Restoration Project. Conceptual Site Model. Prepared for US Environmental Protection Agency, US Army Corps of Engineers, and New Jersey Department of Transportation/Office of Maritime Resources. Malcolm Pirnie, Inc., White Plains, NY. February 2007. - Malcolm Pirnie, Inc. (MPI) 2007c. *QAPP/FSP Addendum for Lower Passaic River Restoration Project Empirical Mass Balance Evaluation*. Malcolm
Pirnie, Inc., White Plains, NY. December 2007. - Malcolm Pirnie, Inc. (MPI), Earth Tech, Battelle. 2006. Lower Passaic River Restoration Project. Draft Field Sampling Plan. Volume 2. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY; June 2006. - National Oceanic and Atmospheric Administration (NOAA). 1984. A geochemical assessment of sedimentation and contaminant distributions in the Hudson-Raritan Estuary. National Oceanic and Atmospheric Administration, National Ocean Service, Rockville, MD. - NJDEP 2008. Surface Water Quality Standards. N.J.A.C. 7:9B. Available online: http://www.nj.gov/dep/rules/rules/njac7_9b.pdf - NY/NJ HEP 2004. Contamination assessment and reduction project. Data download and GIS mapping information. NY/NJ Harbor Estuary Program. Available online: http://www.carpweb.org/main.html. - Rutgers University. 2004 to 2005. www.marine.rutgers.edu/cool/passaic/ (accessed January 20, 2008). - Sommerfield, C.K. and R. J. Chant. 2010. Mechanisms of Sediment Trapping and Accumulation in Newark Bay, New Jersey: An Engineered Estuarine Basin (HRF 008/07A). Prepared for the Hudson River Foundation, July 2010. Suter, G.W. II, and C.L. Tsao. 1996. Toxicological Benchmarks for Screening of Potential Contaminants of Concern for Effects on Aquatic Biota on Oak Ridge Reservation: 1996 Revision. Oak Ridge National Laboratory, Oak Ridge, TN. 104pp. ES/ER/TM-96/R2. - Suszkowski, D.J. 1978. Sedimentology of Newark Bay, New Jersey: an urban estuarine bay. Doctoral Dissertation, University of Delaware. - Tierra Solutions, Inc. 1999. Passaic River Study Area Ecological Sampling Plan. Quality Assurance Project Plan. March 1999. Page 3 of 4 ### **Quality Assurance Project Plan** RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Attachment 1 Revision: 2 Date: August 2011 - Tierra Solutions, Inc. 2004. Newark Bay Study Area Remedial Investigation Work Plan. Sediment Sampling and Source Identification Program. Newark Bay, New Jersey. Volume 1a of 3. Inventory and Overview Report of Historical Data. Text and Appendices. Revision 0. June 2004. - Tierra Solutions, Inc. 2011. Combined Sewer Overflow/Stormwater Outfall Investigation Quality Assurance Project Plan. Lower Passaic River Study Area. - USEPA 1983. Methods for Chemical Analysis of Water and Wastes. EPA-600/4-79-020, Office of Water. March 1979 and Revised March 1983 - USEPA 1997. Methods for the Determination of Chemical Substances in Marine and Estuarine Environmental Matrices 2nd Edition, EPA/600/R-97/072, Office of Research and Development, 1997 - USACE 1997. Final environmental impact statement on the Newark Bay Confined Disposal Facility. U.S.Army Corps of Engineers, New York District, New York, NY. April 1997. - USACE 2001. Requirements of Sampling and Analysis Plans. EM-200-1-3. February 2001. - USACE 2007. Lower Passaic River Restoration Project source control early action (Draft). Appendix F, Navigation Studies, CENAN Lower Passaic River navigation analysis. US Army Corps of Engineers New York District. - USEPA 2005. Intergovernmental Data Quality Task Force Uniform Federal Policy for Quality Assurance Project Plans Evaluating, Assessing, and Documenting Environmental Data Collection and Use Programs Part 1: UFP-QAPP Manual Publication Numbers: EPA: EPA-505-B-04-900A DOD: DTIC ADA 427785 Final Version 1 March 2005. - USEPA 2007a. Administrative Settlement Agreement and Order on Consent for Remedial Investigation/ Feasibility Study. CERCL Docket No. 02-2007-2009. May 2007. - USEPA 2007b. Contract Laboratory Program Guidance for Field Samplers. OSWER 9240.0-44. EPA 540-R-07-06. FINAL July 2007. - USEPA 2008a ``Final Update IV" to the Third Edition of the manual, ``Test Methods for Evaluating Solid Waste, Physical/Chemical Methods," EPA publication SW-846, Office of Solid Waste, January 3, 2008 Available online: http://www.epa.gov/epawaste/hazard/testmethods/sw846/online/index.htm - USEPA 2009a. National Recommended Water Quality Criteria. Last updated December 2, 2009. Available online: http://www.epa.gov/waterscience/criteria/wqctable/ - USEPA 2009b. Drinking Water Contaminants, Maximum Contaminant Levels. Last updated September 11, 2009. Available online: http://www.epa.gov/safewater/contaminants/index.html/ - USEPA 2009c. Regional Screening Levels (Formerly PRGs). Screening Levels for Chemical Contaminants. Updated December 2009. Available online: http://www.epa.gov/region9/superfund/prg/index.html/ - USEPA 2010a Approved General-Purpose Methods, Office of Water, Office of Science and Technology. Available online: http://water.epa.gov/scitech/swguidance/methods/methods index.cfm RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Attachment 1 Revision: 2 Date: August 2011 August 2011 Page 4 of 4 USEPA 2010b General Methods, Office of Water, Office of Science and Technology. Available online: http://water.epa.gov/scitech/swguidance/methods/other.cfm USGS. Gage 01389500 – Passaic River at Little Falls, New Jersey. http://waterdata.usgs.gov/nj/nwis/nwisman/?site no=01389500&agency cd=USGS Windward 2009a. Lower Passaic River Restoration Project. Lower Passaic River Study Area RI/FS. Quality Assurance Project Plan: Fish and decapod crustacean tissue collection for chemical analysis and fish community survey. Final. Prepared for Cooperating Parties Group, Newark, New Jersey. Windward Environmental LLC, Seattle, WA Windward 2009b. Lower Passaic River Restoration Project. Lower Passaic River Study Area RI/FS. Quality Assurance Project Plan: Surface sediment chemical analyses and benthic invertebrate toxicity and bioaccumulation testing. Final. Prepared for Cooperating Parties Group, Newark, New Jersey. October 8, 2009. Windward Environmental LLC, Seattle, WA. Windward and AECOM 2009. Lower Passaic River Study Area Human Health and Ecological Risk Assessment Streamlined 2009 Problem Formulation Document. Prepared for Cooperating Parties Group, Newark, New Jersey. October 8, 2009. Windward Environmental LLC, Seattle, WA and AECOM, Westford, MA. Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 3 Date: July ndix A 2012 # Appendix A **WCM/Chemical Data Collection** Field Sampling Plan Addendum **Lower Passaic River Restoration Project** RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu st 2011 Page 1 of 21 ndix A ### 1.0 Introduction This Field Sampling Plan (FSP) has been prepared by the Cooperating Parties Group (CPG) as an addendum to the Lower Passaic River Restoration Project (LPRRP) FSP, Volume 1 (MPI 2006). The survey and sampling activities described in this FSP Addendum were designed as part of a Water Column Monitoring (WCM) Program in support of the Remedial Investigation and Feasibility Study (RI/FS) that the CPG is required to carry out under the Settlement Agreement (USEPA 2007). The WCM Program has been divided into two subtasks. The first subtask (addressed in the FSP 2009-01 Addendum and termed the WCM/Physical Data Collection or Physical WCM (PWCM)) (AECOM 2010a) includes collection of physical measurements in the water column (currents, temperature, conductivity, turbidity and solids). The second subtask (addressed in this FSP Addendum and termed the WCM/Chemical Data Collection or Chemical WCM (CWCM) Program) includes sampling and analysis of chemicals in the water column as well as certain physical measurements (such as additional solids and particle size distributions). The design and plan for this second subtask was developed following initiation of the physical data collection, building on the data initially collected. The proposed investigation described in this FSP Addendum for the CWCM Program includes the collection of small volume surface water samples from multiple stations on the Lower Passaic River (LPR), Newark Bay and its associated waterways. The sampling will be conducted throughout a one year period at up to 17 stations including the lower 17.4 miles of the LPR, the LPR's major tributaries (Second River, Third River and Saddle River), the LPR above Dundee Dam, five locations in Newark Bay, and Newark Bay's major tributaries (Hackensack River, Arthur Kill and Kill van Kull). The program includes different sampling strategies based on the specific flow and/or tidal conditions for each event type. The plan for this investigation includes the following components: - A Quality Assurance Project Plan (QAPP) has been prepared for this portion of the investigation detailing the proposed monitoring and associated field, laboratory, and data validation and management methodologies. The QAPP has been prepared following the "Uniform Federal Policy for Implementing Quality Systems" (USEPA 2005) and includes the following documents as appendices: - This FSP Addendum is provided as an overview of the proposed field investigation and is included as Appendix A to the QAPP. - Standard operating procedures (SOPs) covering the field elements of the proposed investigation are included as Appendix B to the QAPP. - Related laboratory SOPs are included as Appendix C to the QAPP. - A Health and Safety Plan (HASP) Addendum (based on the overall LPRRP HASP [MPI 2005a]) addressing the work elements specific to
this investigation will be submitted under a separate cover. #### 1.1 Site background The Lower Passaic River Study Area (LPRSA) encompasses the 17.4-mile tidal reach of the Passaic River below the Dundee Dam, its major tributaries, and the surrounding watershed that hydrologically drain below the Dundee Dam. Overall goals of the RI/FS and a description of the associated investigations have been presented in the Work Plan (MPI 2005b), three FSPs (FSP1 [MPI 2006], FSP2 [MPI et al. 2006], and FSP3 [MPI 2005c]), and a QAPP (MPI 2005d). The CWCM program includes sampling in the Newark Bay Study Area (NBSA), which includes Newark Bay, and the confluences of the Hackensack River, Arthur Kill and Kill RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu ndix A st 2011 Page 2 of 21 van Kull to Newark Bay. Sampling in the NBSA will support the chemical fate and transport (CFT) model and may be used to support the NBSA risk assessment. ### 1.2 Conceptual site model A conceptual site model (CSM) and methods to update the CSM were developed to examine the assumed sources of contaminants, routes of environmental transport, contaminated media, routes of exposure, and receptors (MPI 2007). The data generated by the investigation described in this FSP Addendum will be used to update the CSM, support numerical modeling of the LPRSA and the NBSA, support the risk assessments (RAs) and guide potential future data collection efforts. ### 1.3 Sampling objectives While the detailed design of the CWCM program was not fully developed in FSP1, the program outline suggested a complex and multiple-phase sampling program. AECOM has worked with the end users of the data (i.e., human health risk assessment (HHRA) and ecological risk assessment (ERA) teams, the food web model (FWM) team and CFT model team) to develop data use objectives (DUOs) and data quality objectives (DQOs) for the CWCM program. Using the DQO/DUOs, a strategy for the CWCM program has been developed. This FSP Addendum presents the CWCM strategy, with justification for the sampling design and confirmation of the ability to achieve the DQO/DUOs developed by the end users (QAPP Worksheet #11). A critical issue in the development of a CWCM program is the need to measure the concentrations of constituents present in the water column at low levels, particularly hydrophobic organic constituents (HOCs) such as polychlorinated dibenzo-*p*-dioxins/polychlorinated dibenzofurans (PCDD/PCDFs), some polychlorinated biphenyl (PCB) congeners, and some semi-volatile organic compounds (SVOCs). For this reason, FSP1 incorporated high volume sample collection methods. These methods have practical implementation constraints. For instance, the time required to collect a single sample limits the ability to capture representative point and quasi-synoptic data (e.g., slack tide). These constraints also make the methods costly to implement. The proposed CWCM program, therefore, relies primarily on small volume water sampling detailed in the QAPP and FSP, supplemented by a subset of high volume sampling (approximately 10% of small volume samples). This phase of the CWCM program includes only small volume water sampling. A program for high volume sampling is being developed as an addendum to the CWCM QAPP. Broadly defined, the goals of the CWCM Data Collection Program are to: - 1. Collect data to support the calibration, validation, and sensitivity analysis of the CFT model. The data will provide information to develop the inflows to the model and to characterize the transport of contaminants in the LPRSA, above Dundee Dam, and the NBSA, including the flux of contaminants from the sediments to the water column through routine monitoring events. Water column contaminant concentration data collected in the LPRSA, above Dundee Dam and the NBSA with sufficient spatial coverage and frequency and over a range of flow conditions will be used to characterize potential gradients, mixing and general inputs to the system. - Collect data to characterize the impacts of storm-induced high flow (i.e., not sustained high flow) conditions on contaminant sources and transport in which resuspension of contaminants from the sediment bed and subsequent deposition from the water column are expected to dominate other transport processes. Water column contaminant concentration data collected during high flow RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu st 2011 ndix A Page 3 of 21 conditions will be used to assess the potential for increased contaminant loading to the water column from upstream sources and/or through resuspension of existing sediments. - 3. Collect data to characterize the transport of contaminants under conditions of high upstream tidal flow, which occurs during low flow conditions at spring tides. Water column contaminant concentration data collected during a combination of low flow and spring tide conditions will be used to better assess the up-river transport potential and support the understanding of the fate and transport for the LPRSA CSM and LPR/Newark Bay Model. - 4. Estimate average water column concentrations of contaminants in the LPRSA for use in exposure point concentration estimation for the HHRA, ERA and FWM. These monitoring goals have been designed to support the ongoing RI site characterization and modeling efforts. The high volume sampling program will be used to address RI site characterization efforts for the HOCs that may not be detected at levels that meet the project action levels (PALs) of the small volume program. Further details of the high volume sampling program will be provided in the high volume QAPP and FSP Addendum. ### 2.0 Field activities #### 2.1 Overview The flow thresholds for the low flow and high flow events were selected from an analysis of the discharge record at Dundee Dam (April 2007 to August 2010). The low flow event threshold was identified by conducting an analysis of the number of events satisfying both the discharge criterion and the spring-tide criterion. The analysis showed that a discharge criterion of <400 cfs was satisfied multiple times (i.e., 8-12 times per calendar years 2007-2009) in each of the years over the period of record at Dundee Dam. The high flow threshold was identified by conducting a return frequency analysis using the available discharge data at Dundee Dam. A flow event with a return period of 3 months (or 4 occurrences per year) was chosen as the flow threshold that can reasonably be expected to be exceeded during the CWCM period. Accordingly, the discharge associated with the 1 in 3 months event at Dundee Dam was calculated to be 3,000 cfs and is proposed as the minimum flow for a high flow event. High flow sampling will be triggered following seven days of normal (i.e., < 3,000 cfs) flows. In summary, the proposed CWCM small volume program includes the following three elements: • Routine Events - Water samples will be collected at 17 locations in the LPRSA (including the LPRSA tributaries), above Dundee Dam, Newark Bay, Hackensack River, Arthur Kill, and Kill van Kull for laboratory analysis. A total of five hundred forty (540) samples will be collected through five Routine Events spread over winter (one event), spring (two events), and summer (two events). At least one Routine Event will occur during a spring tide, and one during a neap tide. The sampling events will be conducted over a variety of flow conditions, from 400 to 3,000 cubic feet per second (cfs) at Dundee Dam. The locations of samples collected during flows of < 1,000 cfs will be determined based on flow and tide stage (see Exhibit 1). Where commercial boat traffic does not prohibit anchoring, samples will be collected from the deepest part of the river (thalweg). The thalweg will be determined in the field by measuring and recording the depths across the river at each location, and identifying the deepest point. Samples will be collected at two depths (3 feet (ft) below surface and 3 ft from the bottom) for the stations in the LPR (River Mile [RM] 0 - 17.4) and the NBSA, and at mid-depth for the LPRSA RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 3 Date: July ndix A 2012 Page 4 of 21 tributaries and above Dundee Dam. The samples will be collected during the five Routine Events with most stations sampled four times during the tidal cycle and at the depths indicated above. The station above Dundee Dam and the tributaries will each be sampled one time during each event. - Low Flow/Spring Tide Event Water samples will be collected during low flow (< 400 cfs at Dundee Dam) and spring tide conditions at eight locations in the LPR and its tributaries for laboratory analysis. The tributary locations, the station above Dundee Dam and RM 1.4 will be the same as those sampled in the Routine Events. The most upstream location will be located at RM 10.2 (flow 250 400 cfs) or RM 13.5 (flow < 250 cfs). Other station locations in the LPR will be determined based on the flow and tide stage in the river (see Exhibit 1). Samples will be collected from the thalweg and at two depths (3 ft below surface and 3 ft from the bottom) for the stations in the LPR (RM 0 17.4), with each station sampled four times during the tidal cycle and at the depths indicated above. For the tributaries and above Dundee Dam, each station will be sampled once at mid-depth. A total of forty-four (44) samples will be collected during the Low Flow/Spring Tide Event. It is anticipated the Low Flow/Spring Tide Event will occur in the late summer to early autumn. - **High Flow Events** Water samples will be collected during storm-induced high flow (i.e., not sustained high flow) conditions (>3,000 cfs at Dundee
Dam) at 17 locations in the LPRSA (including the LPRSA tributaries), above Dundee Dam, Newark Bay, Hackensack River, Arthur Kill, and Kill van Kull for laboratory analysis. Stations will be co-located with the fixed (i.e., for flows > 1,000 cfs) Routine Event stations. Fourteen (14) stations will be sampled four times each throughout the predicted storm hydrograph; the station above Dundee Dam will be sampled six times throughout the predicted storm hydrograph. Samples collected from the Arthur Kill and Kill van Kull will be sampled at high and low slack water. Samples will be collected from the thalweg and at two depths (3 ft below surface and 3 ft from the bottom) for the stations in the LPR (RM 0 17.4) and the NBSA, and at middepth for the tributaries and above Dundee Dam. A total of two hundred twenty-eight (228) samples will be collected during two separate High Flow Events. The High Flow events will be conducted based on the flow conditions, but are likely to occur during the spring and very early summer. Target sampling coordinates for fixed locations are presented in Table 1 and illustrated for the overall survey area in Figure 1. **Table 1: CWCM Program Sampling Station Target Coordinates** | Sampling Location | Station Name | Target Coordinates NAD83 NJ State Plane feet (ft) | | | |-----------------------------|--------------|---|--------|--| | | | Easting No | rthing | | | Above Dundee Dam | T175 | 594536 | 747557 | | | RM 13.5 ^[a] T135 | | 597204 | 734288 | | | RM 10.2 ^[b] T102 | | 592153 | 719744 | | | RM 6.7 ^[c] T067 | | 586132 | 702831 | | | RM 4.2 ^[c] T042 | | 588234 | 692388 | | | RM 1.4 | T014 | 597906 | 691249 | | | RM 0 | T000 | 597437 | 683215 | | | Tidal 1 ^[d] TBD | | TBD | TBD | | | Tidal 2 ^[d] TBD | | TBD | TBD | | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu ndix A st 2011 Page 5 of 21 | Sampling Location | Station Name | Target Coordinates NAD83 NJ State Plane feet (ft) Easting Northing | | | |-----------------------|--------------|--|--------|--| | Third River | T3R1 | 593685 | 726123 | | | Saddle River | TSR1 | 605766 | 743410 | | | Newark Bay North | TNBN | 597246 | 677109 | | | Newark Bay East | TNBE | 595586 | 670959 | | | Newark Bay Northeast | TNNE | 599590 | 680260 | | | Newark Bay Northwest | TNNW | 595916 | 677291 | | | Newark Bay South | TNBS | 590441 | 663600 | | | Arthur Kill | TARK | 579874 | 660352 | | | Kill Van Kull | TKVK | 595168 | 659376 | | | Hackensack River THKN | | 605562 | 693977 | | #### Notes: - [a] Sampled when flow at Dundee Dam < 250 cfs - [b] Sampled when flow at Dundee Dam > 250 cfs - [c] Sampled when flow at Dundee Dam > 1,000 cfs - [d] Sampled when flow at Dundee Dam < 1,000 cfs - TBD = To be determined. See Exhibit 1. Samples will be collected by peristaltic pump following Standard Operating Procedure (SOP) LPR-FI-04 and SOP LPR-FI-06 (SOPs are included in Appendix B of the QAPP). Samples for metals (SOP LPR-FI-06) will be sampled first at each station. Total recoverable and dissolved metals including methyl mercury will be sampled first using the peristaltic pump. Note that hexavalent chromium will only be collected as a filtered sample per the analytical method. Following the completion of metals sampling using the pump sampler, the remaining analytes will be collected. Bottles for constituents will be filled in decreasing order of constituent volatility. Bottles for Target Compound List (TCL) volatile organic compounds (VOCs) will be filled first, immediately upon retrieval of the sampler, followed by total organic carbon (TOC). The remaining bottles will be filled sequentially, per SOP LPR-FL-04. River water that is collected during the sampling but is not needed to fill the required sample containers will be temporarily containerized, and will be returned to the river upon completion of sampling at each station, consistent with SOP LPR-G-04. A continuous water column profile of temperature, dissolved oxygen, pH, turbidity, salinity and conductivity will be measured at each station prior to sample collection and immediately following sample collection according to SOP LPR-FI-05. The second profile, collected at the conclusion of sampling at a station in the same manner as the profile collected prior to sampling, will document any changes in the water column. At stations greater than 6 feet deep and those where two depth intervals will be sampled, the data sonde will be lowered to 3 feet above the bottom and allowed to stabilize. The meter will be raised manually at a speed not to exceed 1 foot per second, depending on the manufacturer's specifications for the response time of the sensors, recording continuously. When the data sonde reaches the second sampling depth of 3 feet below surface, a second fixed reading will be taken to indicate the conditions at the sampling interval. At stations where only one depth is to be sampled, the meter will be allowed to stabilize at the sampling depth. As indicated in SOP LPR-FI-05, this profile will be measured prior to, and immediately following sampling in order to document any changes in the water column. These in-situ parameters will also be measured continuously during sampling collection at the target depth. The depth will be measured using a graduated line, depth gage and the vessel fathometer. RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu ndix A st 2011 Page 6 of 21 Samples will be analyzed for a suite of chemicals similar to that analyzed in the fish/decapod tissue collection (Windward 2009a) and benthic sediment sampling programs (Windward 2009b), including PCDD/PCDFs, PCB congeners and homologs, polycyclic aromatic hydrocarbons (PAHs), alkyl PAHs, TCL SVOCs and associated tentatively identified compounds (TICs), TCL VOCs and associated TICs, butyltins, organochlorine (OC) pesticides, mercury (Hg), methyl mercury, Target Analyte List (TAL) metals, titanium (Ti), and cyanide. In addition to these parameters, samples from this program will also be analyzed for selected physical parameters, including suspended solids concentration (SSC), total dissolved solids (TDS), organic carbon fractions (total, dissolved and particulate), chlorophyll a, nutrients and anions (i.e., phosphorous, sulfide, sulfate, chloride, ammonia [NH₃-N], total Kjeldahl nitrogen [TKN]), hardness (calculated), and alkalinity. Approximately 10% of the LPR samples will also be analyzed for pathogens to support the HHRA. The full list of constituents is presented in Worksheet #15 of the QAPP. Not all analytes will be analyzed during every sampling event. A list of priority analytes (Group A) will be analyzed in samples from every event; the priority analytes and additional analytes (Group B) will be analyzed in samples collected during a subset of events. In addition, pathogens (Groups C and D) will be analyzed in a subset of LPRSA stations. The Group A priority analyte suite was developed based on the Modeling Work Plan (HydroQual, 2006) and in consultation with the CFT modeling team and United States Environmental Protection Agency (USEPA), and will be used to calibrate the CFT model. Group A (the priority analyte suite) includes PCDD/PCDFs, PCB congeners and homologs, mercury, cadmium, copper, lead, the organic carbon fractions, the solids fractions, chlorophyll a, alkalinity, and the major anions (sulfide, sulfate, and chloride). Group A analytes will be used to calibrate the CFT model, and provide water column data to support the RAs and FWM. Group B includes methyl mercury (total and dissolved), the remaining TAL metals (total and dissolved, where applicable), dissolved hexavalent chromium, Ti, cyanide, SVOCs, VOCs, butyltins, PAHs, alkyl PAHs, OC pesticides, hardness, and nutrients (i.e., phosphorus, TKN, and NH₃-N). Group B analytes will be measured in all samples collected during the Low Flow/Spring Tide Event, one spring and two summer Routine Events, and one High Flow Event. Group B analytes will be used to support the RAs and FWM, and validate the CFT model. Group C includes coliform bacteria: total coliform, *Escherichia coli* (*E. coli*), fecal coliform, fecal *Streptococci* and fecal *Enterococci*. Group C analytes will be measured in the samples collected 3 ft below the surface, once during both spring Routine Events, both summer Routine Events, both High Flow Events, and the fall Low Flow/Spring Tide Event, at the five stations located in RM 0 – 17.4 of the LPRSA only (the NBSA, above Dundee Dam, and the LPRSA tributaries will not be sampled for Group C analytes). Group C analytes will be used in the HHRA. Group D analytes include the protozoan pathogens *Giardia* and cryptosporidium. Group D analytes will be measured in the samples collected 3 ft below surface, once during each summer Routine Event and during both High Flow Events at the five stations located in RM 0 – 17.4 of the LPRSA only (the NBSA, above Dundee Dam and LPRSA tributaries will not be sampled for Group D analytes). Group D analytes will be used in the HHRA. RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu ndix A st 2011 Page 7 of 21 #### 2.2 Details of field activities **Routine Events.** The objectives of the Routine Event program are to capture data representative of the influxes and mixing processes in the river and Newark Bay, the deposition of particulates from the water column to the sediment, and of the preliminary flux of contaminants from the sediment to the water column. The conditions under which such processes would be apparent are likely to be low to medium flows at the Dundee Dam boundary. These data
will be used to calibrate the CFT model to these conditions, and to provide exposure concentration data for the RAs and FWM. Five Routine Events will be conducted over the course of one year under normal flow conditions (400 -3,000 cfs at the gage at Dundee Dam). The five events are planned to occur in winter (one event), spring (two events) and summer (two events). This provides data throughout most of the year (sampling in the fall will be conducted under Low Flow/Spring Tide conditions, see below) while focusing the sampling during the seasons of highest human use and biological activity. At least one Routine Event will be sampled during a spring tide, and one Routine Event will be sampled during a neap tide. The sample locations will include the LPRSA, above Dundee Dam, and the NBSA (QAPP Worksheet #18). The data collected during the Routine Events will provide data to support the exposure point calculations for the RAs and FWM. A variety of flows ranging from 400 - 3.000 cfs at Dundee Dam are planned for the Routine Events, designed to provide information regarding the variability of chemical concentrations in the study area to support the calibration of the CFT model. Up to one hundred eight (108) samples will be collected during each of the Routine Events to be analyzed for target analytes as defined in QAPP Worksheet #15. Group A analytes will be sampled in each event. Group B analytes will be measured in one spring and two summer events. Shallow (3 ft below surface) water stations in the five locations in the lower 17.4 miles of the LPR will be analyzed for pathogens (QAPP Worksheets #15 and #18). Group C analytes (coliform bacteria) will be analyzed in the two spring and two summer events; and Group D analytes (Giardia and cryptosporidium) will be sampled during the summer events. Frequency and type of quality control (QC) samples are provided in QAPP Worksheet #20. It is anticipated that the events will bracket "normal" flow conditions and ideally occur during two different flow regimes measured at the Dundee Dam United States Geologic Survey (USGS) gage (low to medium flow: 400 - 1,000 cfs and medium to high flow 1,000 - 3,000 cfs). Seventeen stations, generally located at the same stations as those sampled in the PWCM program, will be sampled at the thalweg, when feasible, during the Routine Events (Table 2 and Figure 1). The locations for flows > 1,000 cfs are fixed locations. When flows are 400 - 1,000 cfs, the location of two of the river stations (Tidal 1 and Tidal 2) will be determined within 48 hours of the time of the survey based on the extent of the salt wedge (Exhibit 1). One of these stations, Tidal 1, will be located approximately one mile downstream of the toe of the salt wedge. Tidal 2 will be located halfway between Tidal 1 and the station at RM 1.4 (but not upstream of RM 4.2). The discharge used to determine Tidal 1 will be based on an average of the prior 7 days discharge at the USGS gage at Dundee Dam and using National Oceanic and Atmospheric Administration (NOAA) predictions from the gage at Dundee Dam on the Passaic River. A total of up to five hundred forty (540) samples will be collected over five surveys in the Routine Events (Table 3). Each Routine Event will be conducted within approximately a four-day period. General weather conditions, such as precipitation and wind speed and direction will be recorded during the sampling period. The Routine Event sampled in winter will consist of Group A analytes only. One spring event will consist of Group A and Group C analytes. The remaining spring Routine Event will include Group A, Group B and Group C analytes. The two summer Routine Events will include Group A, Group B, Group C and Group D analytes. Groups C and D analytes will be collected only at the five locations in lower 17.4 RM of the LPR. RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu ndix A st 2011 Page 8 of 21 ### **Table 2: Chemical Data Collection Program Sampling Stations for Routine Events** | Location | Event Sampling Strategy | | | | |--|---|--|--|--| | Upper River:
RM 10.2 for flows > 250 cfs
RM 13.5 for flows < 250 cfs | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | Lower River:
RM 0 | | | | | | RM 1.4 | | | | | | RM 4.2 for flows > 1,000 cfs
[Tidal 1 for flows < 1,000 cfs
(see Exhibit 1)] | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | RM 6.7 for flows > 1,000 cfs
[Tidal 2 for flows < 1,000 cfs
(see Exhibit 1)] | | | | | | Newark Bay North ² | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | Newark Bay East ² | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | Newark Bay Northeast ² | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | Newark Bay Northwest ² | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | Newark Bay South ² | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | Second River | Once at mid-depth | | | | | Third River | Once at mid-depth | | | | | Saddle River | Once at mid-depth | | | | | Above Dundee Dam | Once at mid-depth | | | | | Hackensack River | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | | Arthur Kill | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 ndix A Date: Augu st 2011 Page 9 of 21 | Location | Event Sampling Strategy | | | |---------------|---|--|--| | Kill van Kull | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) ¹ at two depths (3 ft below surface and 3 ft above bottom) | | | ¹ Four samples will be collected over the tidal cycle for the first two events. After two events are completed, the data will be evaluated for variability. Should the variability in concentrations among the four tide stages be low (i.e., 50%; to be determined in consultation with USEPA), the frequency of sampling may be reduced to high slack tide and low slack tide only. Table 3: Chemical Data Collection Program Sample Summary Table for Routine Events | | | | Timing of Sampling | | | | | | |--|----------|--------------------|--------------------|-------------|------------|----------------|-----------|---------------------| | Routine Events | Stations | Depth
Intervals | HW
Slack | LW
Slack | Max
Ebb | Max
Flood N | on-Ti dal | Sample
Subtotals | | Upper River | 1 | 2 | 1 | 1 | 1 | 1 | 0 | 8 | | Lower River | 4 | 2 | 1 | 1 | 1 | 1 | 0 | 32 | | Newark Bay | 5 | 2 | 1 | 1 | 1 | 1 | 0 | 40 | | Tributaries 3 | | 1 | 0 | 0 | 0 | 0 | 1 | 3 | | Above Dundee Dam | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Hackensack River | 1 | 2 | 1 | 1 | 1 | 1 | 0 | 8 | | Kills 2 | | 2 | 1 | 1 | 1 | 1 | 0 | 16 | | Total Samples per Survey | | | | | | 108 | | | | Total Routine Event Samples (Five Surveys) | | | | | 540 | | | | Note: HW Slack = High water slack tide LW Slack = Low water slack tide Max Ebb = Maximum flow during ebb tide Max Flood = Maximum flow during flood tide **High Flow Events.** The objective of the High Flow Event program is to capture data under conditions in which resuspension of contaminants from the sediment bed and subsequent deposition from the water column back to the sediment bed are expected to dominate other transport processes. A threshold for mobilization of the High Flow Event has been established as > 3,000 cfs of flow at the Dundee Dam gage, a flow with a return rate of approximately 3 months. Subject to weather conditions, two High Flow Events are planned under storm-induced high flow (i.e., not sustained high flow) conditions (> 3,000 cfs at Dundee Dam). The high flows (exceeding 3,000 cfs) that trigger the High Flow Events are not sustained high flows, but weather-induced flows. The predicted peak discharge of a weather event should exceed the 3,000 cfs criterion to trigger an event. There is no limitation with respect to the duration of the event, but events of such magnitude may occur over the span of several days. The planned sample locations include the LPRSA (including the LPRSA tributaries), above Dundee Dam and the NBSA (QAPP Worksheet #18). The data collected during the High Flow Events will provide data to support the exposure point calculations for the RAs and FWM. The
data will also be used to provide the CFT model information to preliminarily calibrate the erosion fluxes from the sediments to the water column, and the subsequent deposition of particle-bound contaminants from the water column to the sediment. It is also anticipated that during these events there will be a higher loading of suspended ² Data collected from the NB stations will be evaluated for variability. Should the variability in concentration among the stations be low, to be determined in consultation with USEPA, the number of stations may be reduced. RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 vision: 2 Date: Augu st 2011 Page 10 of 21 ndix A sediments (i.e., more contamination on a per unit weight suspended solids basis may occur since elevated flows associated with these high flow events will resuspend more bed sediment). Up to one hundred fourteen (114) samples will be collected during each of the High Flow Events to be analyzed for target analytes as defined in QAPP Worksheet #15. Group A analytes will be measured during both events. Group B analytes will be measured in one of the two events. Shallow (3 ft below surface) water stations in the five locations in RM 0 – 17.4 of the LPR will be analyzed for pathogens (QAPP Worksheets #15 and #18). Group C analytes (coliform bacteria) and Group D analytes (*Giardia* and cryptosporidium) will be sampled during both events. Frequency and type of QC samples are provided in QAPP Worksheet #20 Stations will be co-located with the Routine Event stations (when flows > 1,000 cfs) (Table 4 and Figure 1). At the station above Dundee Dam, samples will be collected six times throughout the predicted storm hydrograph; three times on the rising limb, one near the peak, and twice on the falling limb are targeted. The LPRSA tributaries, stations in Newark Bay, Hackensack River and RM 0 – 17.4 of the LPRSA will be sampled four times throughout the predicted storm hydrograph; twice on the rising limb, one near the peak, and once on the falling limb are targeted. Samples will be collected from the Arthur Kill and Kill van Kull twice during each high flow event: at the times of predicted high water slack and low water slack tides. Table 4: Chemical Data Collection Program Sampling Station Coordinates for High Flow Events | Location | Event Sampling Strategy | | | | | |-----------------------------------|---|--|--|--|--| | Upper River | Four times over the predicted storm hydrograph at two depths | | | | | | RM 10.2 | (3 ft below surface and 3 ft above bottom) | | | | | | Lower River | | | | | | | RM 0 | Four times over the predicted storm hydrograph at two depths | | | | | | RM 1.4 | (3 ft below surface and 3 ft above bottom) | | | | | | RM 4.2 | | | | | | | RM 6.7 | | | | | | | Newark Bay North ¹ | Four times over the predicted storm hydrograph at two depths (3 ft below surface and 3 ft above bottom) | | | | | | Newark Bay East ¹ | Four times over the predicted storm hydrograph at two depths (3 ft below surface and 3 ft above bottom) | | | | | | Newark Bay Northeast ¹ | Four times over the predicted storm hydrograph at two depths (3 ft below surface and 3 ft above bottom) | | | | | | Newark Bay Northwest ¹ | Four times over the predicted storm hydrograph at two depths (3 ft below surface and 3 ft above bottom) | | | | | | Newark Bay South ¹ | Four times over the predicted storm hydrograph at two depths (3 ft below surface and 3 ft above bottom) | | | | | | Second River | Four times over the predicted storm hydrograph at mid-depth | | | | | | Third River | Four times over the predicted storm hydrograph at mid-depth | | | | | | Saddle River | Four times over the predicted storm hydrograph at mid-depth | | | | | | Above Dundee Dam | Six times over the predicted storm hydrograph at mid-depth | | | | | | Hackensack River | Four times over the predicted storm hydrograph at two depths (3 ft below surface and 3 ft above bottom) | | | | | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu st 2011 Page 11 of 21 ndix A | Location | Event Sampling Strategy | |---------------|---| | Arthur Kill | Twice (just before low slack tide and just before high slack tide) at two depths (3 ft below surface and 3 ft above bottom) | | Kill van Kull | Twice (just before low slack tide and just before high slack tide) at two depths (3 ft below surface and 3 ft above bottom) | ¹ Data collected from the NB stations will be evaluated for variability. Should the variability in concentration among the stations be low, to be determined in consultation with USEPA, the number of stations may be reduced. A total of up to two hundred twenty-eight (228) samples will be collected during the two High Flow Events (Table 5). If the 3,000 cfs criterion is not met during the CWCM program, the criterion may be adjusted in consultation with the USEPA to increase the probability of achieving the flow event. One High Flow Event will consist of sampling for Group A, Group C and Group D analytes only. The other High Flow Event will include Group A, Group B, Group C and Group D analytes. Group C and D analytes will be collected only at five locations in the lower 17.4 RM of the LPR. Table 5: Chemical Data Collection Program Sample Summary Table for High Flow Events | | | | Timing of Sampling | | | | |---|----------|--------------------|--------------------|-------------|-----------------|---------------------| | High Flow Event | Stations | Depth
Intervals | HW
Slack | LW
Slack | Hydro-
graph | Sample
Subtotals | | Upper River | 1 | 2 | 0 | 0 | 4 | 8 | | Lower River | 4 | 2 | 0 | 0 | 4 | 32 | | Newark Bay | 5 | 2 | 0 | 0 | 4 | 40 | | Tributaries 3 | | 1 | 0 | 0 | 4 | 12 | | Above Dundee Dam | 1 | 1 | 0 | 0 | 6 | 6 | | Hackensack River | 1 | 2 | 0 | 0 | 4 | 8 | | Kills 2 | | 2 | 1 | 1 | 0 | 8 | | Total Samples per Survey | | | | | | | | Total High Flow Event Samples (Two Surveys) | | | | | | | | Note: | - | | | | | • | HW Slack = High water slack tide LW Slack = Low water slack tide **Low Flow/Spring Tide Event.** Surface water monitoring during the combination of low flow and spring tide conditions will provide data during periods of maximum tidal mixing. These conditions are expected to generate the highest tidal energies when compared to other flow/tide combinations. Low flow in the LPRSA is defined as <400 cfs as measured at the Dundee Dam gage. One Low Flow/Spring Tide Event will be conducted as part of the CWCM program. The Low Flow/Spring Tide Event is planned under low flow conditions (<400 cfs at Dundee Dam) during a spring tide. The sample locations will include the stations in the LPRSA and above Dundee Dam (QAPP RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 vision: 2 Date: Augu st 2011 Page 12 of 21 ndix A Worksheet #18). The data collected during the Low Flow/Spring Tide Event will provide additional data in the lower reaches of the river to support the exposure point calculations for the RAs and FWM. This event is planned to combine low-flow conditions with a spring tide in order to provide data to the CFT model when the highest tidal energies and tidal mixing may be occurring. Up to forty-four (44) samples will be collected during the Low Flow/Spring Tide Event to be analyzed for Group A and Group B target analytes as defined in QAPP Worksheet #15. Shallow (3 ft below surface) water stations in the five locations in RM 0 – 17.4 of the LPR will be analyzed for Group C analytes (coliform bacteria) (QAPP Worksheets #15 and #18). Group D analytes (*Giardia* and cryptosporidium) will not be sampled during the low flow/spring tide event. Frequency and type of QC samples are provided in QAPP Worksheet #20. Nine stations, generally located at the same stations occupied in the PWCM program and Routine Event sampling, will be sampled at or near the thalweg during the Low Flow/Spring Tide Event (Table 6 and Figure 1). If the flow at Dundee Dam is < 250 cfs, the upper river station will be located at RM 13.5; if the flow is 250 – 400 cfs, the station will be located at RM 10.2. The location of two of the lower river stations (Tidal 1 and Tidal 2) will be determined within 48 hours of the time of survey based on the upstream extent of the salt wedge (Exhibit 1). One of these stations, Tidal 1, will be located approximately one mile downstream of the toe of the salt wedge. Tidal 2 will be located halfway between Tidal 1 and the station at RM 1.4 (but not upstream of RM 4.2). The discharge used to determine Tidal 1 will be based on an average of the prior 7 days discharge at Dundee Dam. A total of up to forty-four (44) samples will be collected during the Low Flow/Spring Tide Event (Table 7). The Low Flow/Spring Tide sampling event will be conducted within a four-day period and will include Group A, Group B and Group C analytes. Table 6: Chemical Data Collection Program Sampling Stations for Low Flow/Spring Tide Event | Location | Event Sampling Strategy | |--|--| | Upper River:
RM 10.2 for flows > 250 cfs
RM 13.5 for flows < 250 cfs | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) at two depths (3 ft below surface and 3 ft above bottom) | | Lower River
RM 0 RM 1.4 Tidal 1 (see Exhibit 1) Tidal 2 (see Exhibit 1) | Four times (just before low slack tide, maximum flood tide, just before high slack tide and maximum ebb tide) at two depths (3 ft below surface and 3 ft above bottom) | | Second River | Once at mid-depth | | Third River | Once at mid-depth | | Saddle River | Once at mid-depth | | Above Dundee Dam | Once at mid-depth | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu st 2011 Page 13 of 21 ndix A #### Table 7: Chemical Data Collection Program Sample Summary Table for Low Flow/Spring Tide Event | | | | | Timi | ng of S | ampling | | | |---|----------|--------------------|-------------|-------------|------------|--------------|-----------|---------------------| | Low Flow/Spring
Tide Event | Stations | Depth
Intervals | HW
Slack | LW
Slack | Max
Ebb | Max
Flood | Non-Tidal | Sample
Subtotals | | Upper River | 1 | 2 | 1 | 1 | 1 | 1 | 0 | 8 | | Lower River | 4 | 2 | 1 | 1 | 1 | 1 | 0 | 32 | | Newark Bay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tributaries 3 | | 1 | 0 | 0 | 0 | 0 | 1 | 3 | | Dundee Dam | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | Hackensack River | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Kills 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Samples per Survey | | | | | | | 44 | | | Total Low Flow/Spring Tide Samples (One Survey) | | | | | | | 44 | | Note: HW Slack = High water slack tide LW Slack = Low water slack tide Max Ebb = Maximum flow during ebb tide Max Flood = Maximum flow during flood tide #### 2.3 Standard Operating Procedures The CPG has prepared a set of project-specific field SOPs for this investigation. Where possible, these SOPs were based on previous SOPs developed by Malcolm Pirnie, Inc. (MPI) and Tierra Solutions, Inc. (2007) for work conducted in the LPR and Newark Bay. These field SOPs are provided as Appendix B to the QAPP and include the following: | SOI | P No |
itle | |-----|-------|----------| | JUI | - INU |
ILIE | LPR-G-01 Field Records LPR-G-02 N avigation/Positioning LPR-G-03 Equi pment Decontamination LPR-G-04 Investigation Derived Waste (IDW) Handling and Disposal LPR-G-05 Sa mple Custody LPR-G-06 Sample Packaging and Shipping LPR-FI-04 Small Volume Surface Water Sampling/Chemical Data Collection LPR-FI-05 Wa ter Column Profiling LPR-FI-06 Surface Water Sampling for Trace Metals RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu Page 14 of 21 ndix A st 2011 #### 2.4 Site facilities The field facility located at the Kelways Industrial Park in East Rutherford, NJ (at approximately RM 13.5) will serve as the base of operations for this effort. Indoor space at the facility will be used for storage, staging surveys, and packaging samples for shipment to the laboratory for analysis. The floating dock located at the field facility will be used for vessel mobilization for survey operations in the middle and upper sections of the study area. The lower portion of the LPRSA and the NBSA study area will be accessed from the Passaic Yacht Club. The station above Dundee Dam will be accessed from the public boat ramp in Elmwood Park. #### 2.5 Health and safety The tasks described within this FSP Addendum will be conducted in accordance with the companion program-specific HASP Addendum prepared for this effort, in conjunction with the overall Project HASP (MPI 2005a). This program-specific HASP Addendum will be submitted as a separate document. #### 2.6 Data management The data collected during the tasks described within this FSP Addendum will be handled and managed in accordance with the Lower Passaic River Restoration Project Data Management Plan (DMP) (AECOM 2010b). The DMP specifies data formats, data deliverables, and data archiving procedures. # 3.0 Field activity schedule The following schedule is proposed for the monitoring events: | Date Task | 1 | |--------------------------------|--| | August 2011 | First Routine Event (summer event) | | August – September 2011 | Review data from First Routine Event | | September 2011 – November 2011 | Low Flow/Spring Tide Event (autumn event) | | December 2011 – February 2012 | Winter Routine Event | | March 2012 – June 2012 | Two spring Routine Events Potential for High Flow Events | | June 2012 – August 2012 | Summer Routine Event | ¹Timing and duration of surveys dependent on weather, water temperature, and flow conditions. The USEPA will be notified of proposed timing during the planning of each of the sampling events. # 4.0 Reporting Regular reporting on the progress of the CWCM program will be performed as part of the overall monthly progress reporting for the LPR RI/FS and NBSA RI/FS and will include the following: RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu st 2011 Page 15 of 21 ndix A - Brief summary of any field surveys performed during the previous month (type of survey, dates, number of samples collected, issues of note, and deviations from the program QAPP/FSP Addendum). - Delivery of validated data, processed data, and raw data (as applicable). Requirements for validated data submittals are prescribed by the Region 2 guidance on multimedia electronic data deliverables (EDDs) at http://www.epa.gov/region02/superfund/medd.htm. Following completion of the entire CWCM program, a data characterization summary report will be prepared that will include the following: - Summary of the overall monitoring effort including a full description of any deviations from this FSP Addendum or the associated QAPP; - Presentation of a data quality review and summary of data usability; - Summary graphics of monitoring data with a written summary on the updated interpretation of the LPR estuarine dynamics; and - Discussion on achievement of the DQOs and any recommended follow-up investigations. RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu st 2011 Page 16 of 21 ndix A #### 5.0 References - AECOM 2010a. Quality Assurance Project Plan/Field Sampling Plan Addendum. Remedial Investigation Water Column Monitoring/Physical Data Collection for the Lower Passaic River, Newark Bay and Wet Weather Monitoring. Lower Passaic River Restoration Project. Revision 4. March 2010. - AECOM 2010b. Lower Passaic River Restoration Project Data Management Plan. July 2010, including all revisions. - HydroQual, 2006. Final Modeling Work Plan. Lower Passaic River Restoration Project. Mahwah, NJ. - Malcolm Pirnie, Inc. (MPI) 2005a. Lower Passaic River Restoration Project. Health and Safety Plan. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. August 2005. - MPI 2005b. Lower Passaic River Restoration Project. Work Plan. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. August 2005. - MPI 2005c. Lower Passaic River Restoration Project. Revised Preliminary Draft Field Sampling Plan. Volume 3. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. July 2005. - MPI 2005d. Lower Passaic River Restoration Project. Quality Assurance Project Plan. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. August 2005. - MPI 2006. Lower Passaic River Restoration Project. Draft Field Sampling Plan. Volume 1. Prepared for US Environmental Protection Agency, US Army Corps of Engineers, and New Jersey Department of Transportation/Office of Maritime Resources. Malcolm Pirnie, Inc., White Plains, NY; Earth Tech, Inc., Bloomfield, NJ; Battelle, Stony Brook, NY. January 2006. - MPI, Earth Tech, and Battelle 2006. Lower Passaic River Restoration Project. Draft Field Sampling Plan. Volume 2. Prepared for US Environmental Protection Agency and US Army Corps of Engineers. Malcolm Pirnie, Inc., White Plains, NY. June 2006. - MPI 2007. Lower Passaic River Restoration Project. Conceptual Site Model. Prepared for US Environmental Protection Agency, US Army Corps of Engineers, and New Jersey Department of Transportation/Office of Maritime Resources. Malcolm Pirnie, Inc., White Plains, NY. February 2007. - Tierra 2007. Standard Operating Procedures and Revisions. Newark Bay Study Area Phase II RIWP, Appendix F. October, 2007. - USEPA 2005. Intergovernmental Data Quality Task Force Uniform Federal Policy for Implementing Environmental Quality Systems Evaluating, Assessing, and Documenting Environmental Data Collection/Use and Technology Programs Manual Publication Numbers: EPA: EPA-505-F-03-001 DoD: DTIC ADA 395303 Final Version 2. March 2005. RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu ndix A st 2011 Page 17 of 21 USEPA 2007. Administrative Settlement Agreement and Order on Consent for Remedial Investigation/ Feasibility Study. CERCLA Docket No. 02-2007-2009. May 2007. Windward 2009a. Lower Passaic River Restoration Project. Lower Passaic River Study Area RI/FS. Quality Assurance Project Plan: Fish and decapod crustacean tissue collection for chemical analysis and fish community survey. Final. Prepared for Cooperating Parties Group, Newark, New Jersey. Windward Environmental LLC, Seattle, WA. August 2009. Windward 2009b. Lower Passaic River Restoration Project. Lower Passaic River Study Area RI/FS. Quality Assurance Project Plan: Surface sediment chemical analyses and benthic invertebrate
toxicity and bioaccumulation testing. Final. Prepared for Cooperating Parties Group, Newark, New Jersey. October 8, 2009. Windward Environmental LLC, Seattle, WA. RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 ndix A Date: Augu st 2011 Page 18 of 21 **Figure 1: CWCM Program Sampling Locations** RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu st 2011 Page 19 of 21 ndix A #### Exhibit 1. Locations of Tidal 1 and Tidal 2 The location of Tidal 1 and Tidal 2 will be determined prior to the execution of the Routine Events (when flow is <1,000 cfs at Dundee Dam) and Low Flow/Spring Tide Events. The location of Tidal 1 is intended to be approximately one mile downstream of the salt wedge, and Tidal 2 will be sampled based on the location of Tidal 1 (see below). Within two days prior to a sampling event, the AECOM CWCM Task Manager, or designee, will coordinate with Moffat & Nichol's CFT Modeling Liaison, or designee, to estimate the discharge from Dundee Dam for the seven previous days from the USGS website and flow predictions for Dundee Dam from the NOAA website. Using these data, the tidal stage (i.e., low tide, high tide, maximum ebb tide or maximum flood tide) and the moon stage (i.e., neap to spring tide), the location for Tidal 1 will be determined. The model output for the 2 part per thousand (ppth) isohaline as a function of these properties is presented in Table E-1 and Figure E-1. Example sampling locations during neap and spring tides based on hydrodynamic model results are presented in Tables E-2 and E-3, respectively. From the determined Tidal 1 location, Tidal 2 will be determined as follows: - If the point halfway between Tidal 1 and RM 1.4 is located upstream of RM 4.2, Tidal 2 will be located at RM 4.2. - If Tidal 1 is located downstream of RM 4.2, Tidal 2 will be located halfway between Tidal 1 and RM 1.4. This information will be relayed to and confirmed with the AECOM Field Task Manager (FTM) and Ocean Surveys, Inc. (OSI), the vessel subcontractor. Table E-1: Approximate Locations of the 2 ppth Isohaline Line | | 2 ppth Isohaline Location (river miles) | | | | | | |--------------------------|---|------------|-----------|----------|--|--| | Discharge at | Ne | eap Spring | | | | | | Dundee Dam
Gage (cfs) | High Tide | Low Tide | High Tide | Low Tide | | | | 100 12.75 | | 11 | 12.5 | 9.25 | | | | 200 11.25 | | 9 | 10.75 | 6.75 | | | | 300 10.25 | | 7.5 | 9.75 | 5 | | | | 600 | 8 | 5.75 8 3.7 | 5 | | | | | 900 | 6.5 | 4 6.5 2 | | | | | | 1200 5.25 | | 3.25 | 5.75 | 1 | | | | 2000 3.5 | | 1.5 | 4.5 | 0.25 | | | | 3000 2 | | 0.75 | 3.25 | 0 | | | | 6000 | 0.75 | -0.5 1.25 | -1.5 | | | | | 12000 -1 | | -1.25 | -0.75 | -2 | | | RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu ndix A st 2011 Page 20 of 21 RI Water Column Monitoring /Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe Revision: 2 Date: Augu າ: 2 Page 21 of 21 ndix A st 2011 Table E-2: Example Approximate Locations of Tidal 1 and Tidal 2 during Neap Tide Conditions | | Approximate Locations of Tidal 1 and Tidal 2 During Neap Tides | | | | | | | | |--------------------|--|----------|---------|--------------|----------|----------|--------------|--------------| | | | Tidal ' | 1 (RM) | | | Tidal 2 | Tidal 2 (RM) | | | Discharge
(cfs) | HW Slack | LW Slack | Max Ebb | Max
Flood | HW Slack | LW Slack | Max Ebb | Max
Flood | | 150 | 11.5 10 | .5 11 | .1 11 | .4 | 4.2 | 4.2 | 4.2 | 4.2 | | 250 | 10.4 | 9.0 10 | .0 9 | .9 | 4.2 | 4.2 | 4.2 | 4.2 | | 500 | 8.8 6. | 5 8. | 5 | 7.7 | 4.2 | 4.0 4. | 2 4. | 2 | | 750 | 7.6 5. | 27. | 2 | 5.7 | 4.2 | 3.3 4. | 2 3. | 6 | | 1,000 | 6.5 3. | 9 6. | 2 | 4.2 | 3.9 | 2.6 3. | 8 2. | 8 | Notes: cfs = cubic feet/second RM = river mile HW Slack = high water slack tide LW Slack = low water slack tide Max Ebb = during maximum flow of outgoing (ebb) tide Max Flood = during maximum flow of incoming (flood) tide Actual locations to be determined within 48 hours of sampling Discharge determined from gage at Dundee Dam. Table E-3: Example Approximate Locations of Tidal 1 and Tidal 2 during Spring Tide Conditions | | | Approximate Locations of Tidal 1 and Tidal 2 During Spring Tides | | | | | | | |--------------------|----------|--|---------|--------------|----------|----------|---------|--------------| | | | Tidal ' | 1 (RM) | | | Tidal 2 | 2 (RM) | | | Discharge
(cfs) | HW Slack | LW Slack | Max Ebb | Max
Flood | HW Slack | LW Slack | Max Ebb | Max
Flood | | 150 | 10.8 7 | .5 | 10.1 | 10.0 4 | .2 | 4.2 | 4.2 | 4.2 | | 250 | 9.6 5. | 8 8. | 6 | 8.0 | 4.2 | 3.6 4. | 2 4. | 2 | | 500 | 7.7 3. | 6 6. | 9 | 6.2 | 4.2 | 2.5 4. | 2 3. | 8 | | 750 | 6.4 2. | 3 5. | 8 | 5.1 | 3.9 | 1.9 3. | 6 3. | 3 | | 1,000 | 5.7 1. | 4 4. | 2 | 4.4 | 3.6 | 1.4 2. | 8 2. | 9 | Notes: cfs = cubic feet/second RM = river mile HW Slack = high water slack tide LW Slack = low water slack tide Max Ebb = during maximum flow of outgoing (ebb) tide Max Flood = during maximum flow of incoming (flood) tide Actual locations to be determined within 48 hours of sampling Discharge determined from gage at Dundee Dam. # **Quality Assurance Project Plan**Phase I RI Chemical Water Column Sampling and Analysis Phase I RI Chemical Water Column Sampling and Analysis Lower Passaic River Restoration Project Newark, New Jersey Section: Revision: Appendix B Date: August 2011 # Appendix B **Field Standard Operating Procedures** # Standard Operating Procedure Lower Passaic River Restoration Project # on | Small Volume Surface Water Sampling/Chemical Data Collection | |---| | Procedure Number: LPR-FI-04 | | Revision No.: 3 | | Revision Date: August 2011 | | Prepared by Steve Wolf Aaron Hopkins | | Date: August 10, 2011 August 10, 2011 | | Debra L. Simmons, Project QA Manager Date: August 10, 2011 | | Annual review of this SOP has been performed and the SOP still reflects current practice. nitials: D ate: nitials: D ate: | SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page i of i ### **Contents** | 1.0 | SCOPE AND APPLICABILITY | . 1 | |------|---------------------------------------|-----| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | 1 | | 3.0 | INTERFERENCES | . 2 | | 4.0 | EQUIPMENT AND MATERIALS | .2 | | 5.0 | PROCEDURES | . 3 | | 6.0 | QUALITY ASSURANCE / QUALITY CONTROL | . 6 | | 7.0 | DATA AND RECORDS MANAGEMENT | .7 | | 8.0 | PERSONNEL QUALIFICATIONS AND TRAINING | .7 | | 9.0 | REFERENCES | . 7 | | 10.0 | REVISION HISTORY | . 8 | SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 1 of 10 # 1.0 Scope and applicability - 1.1 This project Standard Operating Procedure (SOP) defines the procedures for the collection of surface water samples in the Lower Passaic River Study Area and Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP). This SOP addresses both vessel and shore-based sampling efforts and is restricted to standard or "small volume" sample collection. High-volume sampling techniques are beyond the scope of this SOP. - **1.2** Samples will be collected for chemical, microbiological, and physical analyses. Analytes for a particular program are specified in the Quality Assurance Project Plan (QAPP). - 1.3 It is assumed that the sampling activities described in this SOP will be conducted in conjunction with water column profiling (SOP LPR-FI-05) and/or surface water sampling specific to metals analyses (SOP LPR-FI-06). - **1.4** The preferred method of sampling is via a pumping system using a peristaltic pump. A trigger-activated bottle sampler may be used as a contingency. - 1.5 It is fully expected that the procedures outlined in this SOP will be followed. Procedural modifications may be warranted depending upon field conditions or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by the Project Quality Assurance (QA) Manager and the Task Manager and communicated to the Cooperating Parties Group (CPG) Project Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager (RPM). Deviations from this SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. # 2.0 Health and safety considerations - 2.1 The health and safety (H&S) considerations for the work associated with this SOP, including physical, chemical, and biological hazards are addressed in the site-specific Health and Safety Plan (HASP) and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). The major H&S considerations for the work associated with water sample collections are the marine safety aspects of the program. - 2.2 Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. Weather conditions should be part of these discussions. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the condition(s) is fully remedied to the satisfaction of the SSO. SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 2 of 10 #### 3.0 Interferences - **3.1** Cross-contaminations of sample may result if
sample handling equipment is inadequately or improperly decontaminated. Refer to SOP LPR-G-03 for decontamination procedures. - **3.2** Contamination of samples may result if samples are exposed to certain environmental conditions. Exposure to potential sources of contamination (e.g., exhaust fumes) will be minimized. - **3.3** Care must be taken to avoid disturbing the bed sediment during sampling. Re-suspended bed sediments may contaminate the surface water samples. - 3.4 Inappropriate sampling equipment, such as that manufactured from non-inert plastics, may contaminate samples. Using Teflon, polymer, or stainless steel sampling equipment will minimize contamination during sample collection activities. - **3.5** Purging of the pump system with a minimum of three volumes of site water prior to sample collection will ensure a representative sample. # 4.0 Equipment and materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - Water pump (peristaltic pump capable of 10 liters/minute (L/min)or better) - 12-volt battery (as needed) - Electrical connectors - CFLEX™ or equivalent polymer tubing (typical configuration requires 3/8 inch ID), a 50-foot or longer length will be required for the deepest portion of the Lower Passaic River (LPR) and Newark Bay. If tubing must be connected to create longer lengths, inert and decontaminated connectors will be used. - Trigger-activated Teflon coated or stainless steel bottle sampler with messenger and 20 meters of graduated line - Teflon y-connector - Stainless steel tubing clamps - Voss Technologies 0.45 micron inline metals filter (or equivalent) - Pre-labeled sample containers per QAPP Worksheet #19 - Laboratory-supplied de-ionized water - Weight bearing line/cable and anchor weight SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 3 of 10 - Field laptop computer - Hand-held electronic recording device (optional) with Intelligent Data Entry Form® (IDEF) software from Earthsoft or equivalent - Approved plans, including target sampling locations - Insulated coolers with wet ice - Field notebook, pen, standardized forms (as needed) - Chain-of-custody forms and seals - Chemical-free wipes - Plastic tape - Survey vessel fitted with differential global positioning system (DGPS) navigational equipment (SOP LPR-G-02) and fathometer - Multi-parameter datasonde (refer to SOP LPR-FI-05) - Safety gear (first aid kit, work vests, HASP specified personal protective equipment [PPE]) - Decontamination supplies (refer to SOP LPR-G-03 Equipment Decontamination) #### 5.0 Procedures #### **5.1** Equipment decontamination The trigger-activated sampler (if used) and any non-dedicated sampling equipment will be cleaned prior to initial use and between samples at different depths and times following the Level III procedures in SOP LPR-G-03. A sufficient supply of pre-decontaminated small equipment will be mobilized to the sampling locations to minimize the need for performing field decontamination. Larger equipment, such as the trigger-activated sampler, will however require field decontamination on the vessel between samples. #### **5.2** Equipment Rinsate Blanks Equipment rinsate blanks will be collected at the frequency specified in the QAPP, and from each set of sampling gear (tubing, tubing outfitted with a filter, and bottle sampler with tubing), after the sampling gear is decontaminated. Rinsate blanks of the bottle sampler will be collected by filling the decontaminated bottle sampler with laboratory-supplied de-ionized water, then filling the appropriate sample containers. Tubing rinsate blanks will be collected by pumping laboratory-supplied de-ionized water through a new length of tubing (and filter for dissolved samples) to fill the appropriate sample containers. Laboratory-specific de-ionized water will be used to prepare the rinsate blanks for each laboratory performing rinsate blank analysis. An example table is provided in Attachment 2. SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 4 of 10 #### 5.3 Instrument Set-Up Fasten the CFLEX™ tubing to the datasonde (YSI or equivalent) that will be used to conduct water column profiling (SOP LPR-FI-05) with plastic tape. Avoid causing any obstruction to the turbidity sensor. Attach the datasonde and the tubing inlet to the weighted deployment line at approximately 3 feet above the anchor weight. The tubing and the sensor cable should then be fastened (with plastic tape or similar) to the weighted deployment line at regular intervals over the entire length. #### **5.4** Water Pump Connect the pump to a 12-volt battery or directly to the vessel's 12-volt electrical system using appropriate electrical connections. The water pumps, associated tubing, and filters should be new and dedicated to the project. The tubing using in the project will be new, dedicated tubing for each sample collected, and will be pre-cleaned and shipped bagged individually to the facility from the laboratory. The internal volume of water carried in the system (pump inlet to pump outlet) should be purged with a least three volumes of river water prior to sample collection to ensure that a representative sample is collected. The number of minutes required to purge the pump and tubing will be calculated as follows: ``` (((\pi r^2 \times I)/10)/f) \times 3 = \text{minutes to purge the pump} ``` Where: $\pi = pi$ r = half the inner diameter of the tubing (cm) I = length of tubing used on station (meters) f = flow rate of the pump (liters/min) #### **5.5** Deployment/Field Data Collection - **5.5.1** Navigate to the station of interest using the navigational procedures outlined in SOP LPR-G-02 Navigational Positioning. - **5.5.2** Deploy the datasonde and attached sampling tube and begin water column profiling as outlined in the QAPP and SOP LPR-FI-05. **Sample collection from a boat:** Ideally, boat engines and/or generators should be shut off during sampling. If this is not possible, then the sampling platform should be positioned upwind from any running combustion engines. At the station of interest, the datasonde (and sampling tubing) should be lowered through the water column until it is 3 feet off the bottom as determined by the shipboard fathometer. Turbidity will be monitored real time during the descent and caution taken to avoid contact with the bottom. In the event of bottom contact during sampling, as determined by operator "feel" or sporadically high real-time turbidity readings, sampling should be delayed until the turbidity plume has dissipated. Dissipation of the turbidity plume will be indicated by a return of the turbidity reading to pre-bottom contact levels. Based on the water depth provided by the fathometer, the field team will determine the water column structure and define the desired depths for data and sample collection. After SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 5 of 10 completion of an initial water column profile by instrument retrieval, water collections will then made by returning the instrument package to the desired depth. Metals. If required by the QAPP, metals samples will be collected following USEPA clean hands/dirty hands (CH/DH) protocols (USEPA 1996). Refer to SOP LPR-FI-06 for details of this procedure. Metals sampling will be conducted prior to the collection of other parameters. If the program requires the collection of field-filtered dissolved parameters, water for these parameters will be collected concurrent with the total fraction. Tubing coming off the pump will be fitted with a laboratory-decontaminated Y-connector, of inert material. Lengths of Teflon-lined poly tubing will be attached to each end of the Y-connector, one length of tubing will be fitted with a Voss capsule (Catalog number: GWC-45-EA-R), or equivalent, laboratory-cleaned 0.45 micron filter. Clamps will be used on the tubing to cut off flow to either end such that water may flow for total metals or through the filter for dissolved metals. The clamp for the dissolved metals tubing will be located upflow of the filter to prevent pressure on the filter while the total metals sample bottles are being filled. The preserved bottles for total metals and dissolved metals will be filled, alternating approximately 25% of volume, until full. This will continue for other parameters that require the collection of total and dissolved samples, such as mercury. Should the inline filter clog, a new 0.45 filter will be placed on the tubing, and that filter purged for 10 seconds prior to resuming sampling. Other constituents. After filling the sample containers for metals and dissolved analyses at the required depth, the field team will sample for the remaining constituents. Turbidity readings will be monitored throughout the pump deployment; in the event of contact with the bottom, the tubing will be retrieved and redeployed up-current of the turbidity plume or sampling will be suspended until after the plume has dissipated. Bottles will be filled sequentially, starting with volatile organic compounds and working in order of decreasing volatility. If sampling requires use of a trigger-activated sampling device (e.g., loss of power on the vessel), the field team will lower the 2-L sample bottle to the appropriate depth. Turbidity readings will be monitored throughout the bottle sampler deployment; in the event of contact with the bottom, the sampler will be retrieved and redeployed up-current of the turbidity plume or sampling will be suspended until after the plume has dissipated to precontact levels. The sampler will then be retrieved to the boat deck, a new section of CFLEXTM tubing will be attached to the outlet, and samples will be collected directly from the tubing. Bottles will be filled sequentially, starting with volatile organic
compounds and working in order of decreasing volatility. During the subsampling from the bottle sampler, the field team will take care to remove all residual solids from the sampling device for inclusion in the samples. Following collection of volatile compounds, the device will be continually "swirled" to keep solids in suspension during sampling. If necessary, some sample from an unpreserved bottle will be poured back into the bottle sampler to "swirl and rinse out" solids that may cling to the sidewalls of the sampling device. As needed, the bottle sampler will be redeployed to fill all bottles necessary per QAPP Worksheet #19. **Sample collection from a bridge or shore point:** At the station of interest, the field team will lower the datasonde (and sampling tubing) through the water column until the probes and tubing inlet are completely submerged and at least 3 inches below the water surface SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 6 of 10 and record in-situ parameters according to SOP LPR-FI-05. If the instrument package makes contact with the bottom sampling should be delayed for 5 minutes to allow for any suspended sediments to dissipate to pre-contact levels as determined by monitoring real-time turbidity readings. Sample collection can then proceed as outlined for boat-based sample collection using pumps or sampler deployment if necessary. If sample collection through direct immersion is possible and appropriate, samples will be collected by lowering a capped, inverted sample bottle beneath the water surface, uncapping while submerged, and then slowly rotating the bottle upright until full. The bottle will then be capped while submerged and removed from the water column. Samples that require collection into prepreserved bottles will be collected using an interim container (for example, a non-preserved laboratory-supplied bottle of a material appropriate for the analysis) and then transferred into the pre-preserved bottle. All samples will be collected into bottles that were received pre-preserved (QAPP Worksheet #19) or will be preserved upon receipt at the laboratory. - **5.5.3** Sample collection information will be recorded at the time of collection using either IDEFs, standardized forms, the field logbook, or a combination. This information will include, but not be limited to, the station ID, sample ID, time and date of sample collection, sample collection depth, the sampler's name, vessel, description of any sample processing, and any pertinent observations. An example of the IDEF is provided as Attachment 1. Refer to QAPP Worksheet #27 for sample identification details. - **5.5.4** Samples will be placed in coolers and stored on ice (refer to the QAPP for containerization and storage specifications) until shipment to the laboratory. Chlorophyll a samples (if required for the program) will immediately be placed in the dark and on ice. - **5.5.5** Sample custody, packaging and shipment will be conducted according to the procedures described in SOPs LPR-G-05 Sample Custody, and LPR-G-06 Packaging and Shipping. # 6.0 Quality Assurance / Quality Control - **6.1** Entries on the forms and in the field logbook will be checked by the samplers to verify that the information is correct. - **6.2** It is the responsibility of the Field Task Manager (FTM) or designee to spot check adherence to the procedural requirements of this SOP and to review the associated documentation for accuracy and completeness. - Data quality evaluations will be based on quality control (QC) sample results. QC samples may include field duplicates, matrix spike/matrix spike duplicate (MS/MSD) samples and equipment rinsate blanks; frequency of collection requirements is tabulated in QAPP Worksheet #28. Additional volume for field duplicates and MS/MSD samples will be collected according to the methods outlined in this SOP; however, with the exception of volatile compounds, bottles will be filled concurrently (rather than sequentially) if possible to minimize variability between sample containers. SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 7 of 10 # 7.0 Data and records management - 7.1 Field records will be generated and maintained as outlined in SOP LPR-G-01 Field Records and in the LPR Data Management Plan (DMP) [AECOM 2010, or current version]. These documents cover all aspects of collection including chronology of events, station locations, time/date, sampler name, and data collected. - **7.2** Field data will be maintained and distributed to the appropriate personnel as described in the LPR DMP (AECOM 2010, or current revision). - 7.3 Deviations to the procedures detailed in the SOP must be recorded in the field logbook at the time of occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. - **7.4** All records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Quality Management Plan (AECOM 2009). # 8.0 Personnel qualifications and training The individuals executing these procedures must have read, and be familiar with, the requirements of this SOP and the corresponding LPRRP plans (e.g., HASP, QAPP, DMP, and FSP). Water quality data collection is a relatively simple procedure requiring minimal training. However, inexperienced personnel performing these activities will be initially be supervised by the FTM or designee. #### 9.0 Ref erences AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-207-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010 or current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version. MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. USEPA 1996. Method 1669 Sampling Ambient Water for Trace Metals at EPA Water Quality Criteria Levels. July 1996. SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 8 of 10 # 10.0 Revision history | Revision | Date | Changes | |----------|----------------|--| | 0 | June 2010 | NA | | 1 | September 2010 | Minor revisions throughout document | | 2 | July 2011 | Minor revisions throughout document | | 3 | August 2011 | Minor revisions; update to dissolved parameter collection; equipment blank table added as Attachment 2 | SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 9 of 10 #### Attachment 1. Example of IDEF SOP No.: LPR-FI-04 Revision: 3 Date: August 2011 Page 10 of 10 #### Attachment 2. Example Table of Laboratories and Equipment Blanks | Laboratory | Analyses Requiring De-ionized Water for Blanks | |---|---| | Analytical Perspectives, Wilmington, NC | Polychlorinated dibenzo-p-dioxin and polychlorinated dibenzofurans | | Columbia Analytical Services (CAS), Kelso, WA | VOCs, metals, dissolved metals, titanium, butyltins, ammonia-N, TKN, total phosphorus, total organic carbon, chlorophyll a, cyanide, total sulfide, suspended sediment concentration, total dissolved solids, alkalinity, sulfate, chloride | | TestAmerica (TA), Knoxville, TN | Polycyclic aromatic hydrocarbons, Polychlorinated biphenyl congeners and homologs | | CAS, Phoenix, AZ | Particulate organic carbon, dissolved organic carbon | | TA, Pittsburgh, PA | Semivolatile organic compounds | | CAS, Rochester, NY | Hexavalent chromium | | Brooks Rand, Seattle, WA | Mercury, dissolved mercury, methylmercury, dissolved methylmercury | | TA, West Sacramento, CA | Pesticides | Note: Example table is for 2011-2012 small volume chemical water column monitoring program. Additional parameters may be included in other tasks of the LPRRP. Alternative laboratories may be used with USEPA approval. Laboratories may combine blank water between laboratory locations (e.g., all TestAmerica blank water from one source). # Standard Operating Procedure Lower Passaic River Restoration Project # **Water Column Profiling** Procedure Number: LPR-FI-05 Revision No.: 2 Revision Date: July 2011 Prepared by Steve Wolf Aaron Hopkins | Lam a Kelm | Date: | _ July 7, 2011 | |---|-------|----------------| | Laura Kelmar, Project Manager | | | | Debra L. Simmons | Date: | July 7, 2011 | | Debra L. Simmons, Project QA Manager | | | | Annual review of this SOP has been performed and the SOP still reflects current practice. | | | | Initials: Date: | | | | minais Date: | | | SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page i of i # **Contents** | 1.0 | SCOPE AND APPLICABILITY | 1 | |------|---------------------------------------|---| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | 1 | | 3.0 | INTERFERENCES | 2 | | 4.0 | EQUIPMENT AND MATERIALS | 2 | | 5.0 | PROCEDURES | 3 | | 6.0 | QUALITY ASSURANCE / QUALITY CONTROL | 4 | | 7.0 | DATA AND RECORDS MANAGEMENT | 4 | | 3.0 | PERSONNEL QUALIFICATIONS AND TRAINING | 5 | | 9.0 | REFERENCES | 5 | | 10.0 | REVISION HISTORY | 6 | SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page 1 of 7 # 1.0 Scope and applicability - 1.1 This project Standard Operating Procedure (SOP) defines the procedures for the collection of water column profile data in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP) using a multi-parameter datasonde from a boat or
other sampling platform. - 1.2 This SOP assumes that water column profiling is associated with surface water sample/data collection activities; refer to SOPs LPR-FI-04 and LPR-FI-06, or as specified in the Quality Assurance Project Plan (QAPP). - **1.3** This SOP has been prepared based on the use of a YSI[™] 6820 V2, but an equivalent instrument can be used and the principles of this SOP applied to its use. - 1.4 It is fully expected that the procedures outlined in this SOP will be followed. Procedural modifications may be warranted depending upon field conditions or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by the Project Quality Assurance (QA) Manager and the Task Manager and communicated to the Cooperating Parties Group (CPG) Project Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager (RPM). Deviations from this SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. # 2.0 Health and safety considerations - 2.1 The health and safety (H&S) considerations for the work associated with this SOP, including physical, chemical, and biological hazards are addressed in the site-specific Health and Safety Plan (HASP) and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). The major H&S considerations for the work associated with water column data collections are the marine safety aspects of the program. - Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. Weather conditions are often part of these discussions. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page 2 of 7 #### 3.0 Interferences - **3.1** Ensuring that the in-situ sensors are and clean will reduce interference risks. Floating debris may foul the instrumentation and regular checking during measurements is needed to ensure that sensors are not blocked. - **3.2** Ensuring that the in-situ sensors are maintained properly will help reduce interference risks related to these data collection efforts and also prevent sensors from becoming corroded. - **3.3** Proper calibration of the instrument is necessary to ensure accurate data. Refer to Section 5.2 of this SOP for calibration procedures. # 4.0 Equipment and materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - Multiparameter datasonde with turbidity sensor (YSI™ 6820 V2 or equivalent) - EcoWatch™ data logging software or equivalent - Connective (serial) cabling - Sufficient memory capacity for the survey - Weight bearing line/cable and anchor weight. Greater than 50 feet of line may be required for the deepest areas of Newark Bay. - Field laptop computer - Calibration solutions - Chemical-free wipes - Tap water supply - Plastic tape - Approved plans, including target locations - Manufacturer's operating manual - Replacement batteries - Survey vessel fitted with differential global positioning system (DGPS) navigational equipment (SOP LPR-G-02) and a fathometer - Safety gear (work vests, HASP specified personal protective equipment [PPE]) SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page 3 of 7 #### 5.0 Procedures #### **5.1** Datasonde Instrument Set-Up Fasten the pump tubing for water sample collection (SOP LPR-FI-04) to the multiparameter datasonde, avoiding any obstruction to the turbidity sensor. Attach the datasonde and the tubing inlet to the weighted deployment line at approximately 3 feet (ft) above the anchor weight. The tubing and the sensor cable should then be fastened (with cable ties) to the weighted deployment line at regular intervals over the entire length. Sensors should be inspected for cleanliness and to ensure they are free of corrosion. Install the instrument batteries and data logging software according to the instrument-specific operating manual. A new logging file should be created for each profile to aid in data tracking. Refer to QAPP Worksheet #27 for the profile naming conventions. The data logging system should then be set up to log data every second unless otherwise specified in the QAPP. #### **5.2** Calibration The datasonde should be calibrated daily before initiating water column profile data collection according to Section 2.6 of the manufacturer's operation manual (YSI 2009). #### **5.3** Deployment/Field Data Collection - **5.3.1** Navigate to the station of interest using the navigational procedures outlined in SOP LPR-G-02 Navigational Positioning. - **5.3.2** Deploy the datasonde and attached sampling tube and begin water column data profiling as outlined in the QAPP. **Profile collection from a boat:** At the station of interest, the datasonde (and sampling tubing) should be lowered through the water column until it is 3 ft off the bottom as determined by the shipboard fathometer. If the operator "feels" the bottom with the weight, the instrument should be raised and data collection delayed to allow any resuspended sediment to dissipate as determined by monitoring real-time turbidity readings. The anchor weight should be kept suspended above the bottom sediment. Based on the water depth provided by the datasonde, field technicians will determine the water column structure and define the desired depths for data and sample collection. The datasonde should be allowed to equilibrate at bottom depth for at least one minute (or until readings for all parameters stabilized) before beginning profiling. Field technicians will then create a new logging file for that station/profile according to QAPP naming conventions (QAPP Worksheet #27) and initiate data logging. The datasonde will then be slowly retrieved by hand at a rate of approximately one foot per second, per the manufacturer's specifications for the response time of the sensors, as indicated by the real-time display in EcoWatch™. Fixed point measurements will be collected at each sampling depth. Once the initial profile is complete field technicians will return the instrument package to the sampling point and conduct water sampling according to SOP LPR-FI-04. The datasonde will continue to log data throughout the sampling activity. SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page 4 of 7 After the conclusion of all sampling at a station a second profile will be collected in the same manner as the first in order to document any changes in the water column. **Profile collection from a bridge or shore point:** At the station of interest, the field team should lower the datasonde (and sampling tubing) through the water column until the probes and tubing inlet are completely submerged and at least 3 inches below the water surface. If the instrument package makes contact with the bottom profiling should be delayed for 5 minutes to allow for any suspended sediments to dissipate as confirmed by monitoring real-time turbidity readings. The datasonde should be allowed to equilibrate at sample depth for at least one minute (or until readings for all parameters stabilized) before beginning profiling. Field technicians will then create a new logging file for that station/profile according to QAPP naming conventions (Worksheet #27) and initiate data logging. Due to the shallow water depth at bridge sampling stations (1-2 ft), data will only be collected at a single depth for in-situ parameters as defined in QAPP Worksheet #18. Once the initial in-situ measurements are complete field technicians will conduct water sampling according to SOP LPR-FI-04. Data logging will continue for the duration of sampling activities in order to document any changes in the water column. # 6.0 Quality assurance / quality control - 6.1 It is the responsibility of the Field Task Manager (FTM) or designee to check the instrument calibration/test information, to spot check adherence to the procedural requirements of this SOP, and to review the associated documentation for accuracy and completeness. - **6.2** Newly acquired profile data should be reviewed for reasonableness by the FTM or designee before moving off station. # 7.0 Data and records management - 7.1 Field records will be generated and maintained as outlined in SOP LPR-G-01 Field Records and in the Lower Passaic River (LPR) Data Management Plan (DMP) [AECOM 2010, or current version]. These documents cover all aspects of collection including chronology of events, station locations, time/date, sampler name, and data collected. - Instrument check/test records including sensor calibration records will be maintained in the field logbook. - 7.2 During water column profiling in-situ data will be captured on a laptop PC using EcoWatch™ data acquisition software. In addition, field technicians will record profile information on the In-situ Data Log, Attachment 1 to this SOP. Acquired data will be downloaded on a daily basis as an EcoWatch™ file and then exported as an excel spreadsheet to the AECOM Data Management Task Manager at the conclusion of the survey for permanent storage as specified in the DMP (AECOM 2010, or current version). SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page 5 of 7 Data files recorded by the instrument will be tracked by date/time stamp and profile naming convention (refer to QAPP Worksheet #27). The field laptop time/clock should be checked at the start of the survey against an accurate
source (e.g., cell phone or DGPS time stamp) to ensure accurate time synchronization for these tidally sensitive data. - **7.3** Field data will be maintained and distributed to the appropriate personnel as described in the LPR DMP (AECOM 2010, or current revision). - 7.4 Deviations to the procedures detailed in the SOP must be recorded in the field logbook at the time of occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. - **7.5** All records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Quality Management Plan (AECOM 2009). # 8.0 Personnel qualifications and training The individuals executing these procedures must have read, and be familiar with, the requirements of this SOP and the corresponding LPRRP plans (e.g., HASP, QAPP, DMP, and FSP). Water quality data collection is a relatively simple procedure requiring minimal training. However, initial instrument calibration and sample/data collections should be supervised by the FTM or designee. ### 9.0 References AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-207-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010 or current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version.MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. YSI 2009. 6-Series Multiparameter Water Quality Sondes. September 2009 or current version. http://www.ysi.com/resource-library.php SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page 6 of 7 # 10.0 Revision history | Revision Date | | Changes | |---------------|----------------|-------------------------------------| | 0 June | 2010 | NA | | 1 | September 2010 | Minor revisions throughout document | | 2 | July 2011 | Minor revisions throughout document | SOP No.: LPR-FI-05 Revision: 2 Date: July 2011 Page 7 of 7 Attachment 1. In Situ Data Log | Program: | | | Survey Name | | | |----------------------|-----------|------|--------------|---------|--| | | | | | | | | Location/Profile Tir | ne* ESTI | EDST | File Name(s) | Comment | | | | Start End | ^{*}Record as 24-hour; Check either Eastern Standard Time or Eastern Daylight Savings Time (EST/EDST). # Standard Operating Procedure Lower Passaic River Restoration Project # **Surface Water Sampling for Trace Metals** Procedure Number: LPR-FI-06 Revision No.: 3 Revision Date: August 2011 Prepared by Kristen Durocher Aaron Hopkins | Laura Kelmar, Project Manager | Date: | August 10, 2011 | |---|-------|-----------------| | Ladia Reimai, i Toject Managei | | | | Debra L. Summons | Date: | August 10, 2011 | | Debra L. Simmons, Project QA Manager | | | | Annual review of this SOP has been performed and the SOP still reflects current practice. | | | | Initials: D ate: D ate: D ate: | | | # Standard Operating Procedure Lower Passaic River Restoration Project Surface Water Sampling for Trace Metals SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page i of i ### **Contents** | 1.0 | SCOPE AND APPLICABILITY | . 1 | |------|---------------------------------------|-----| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | .1 | | 3.0 | INTERFERENCES | . 2 | | 4.0 | EQUIPMENT AND MATERIALS | . 2 | | 5.0 | PROCEDURES | 3 | | 6.0 | QUALITY ASSURANCE / QUALITY CONTROL | .5 | | 7.0 | DATA AND RECORDS MANAGEMENT | .6 | | 8.0 | PERSONNEL QUALIFICATIONS AND TRAINING | .6 | | 9.0 | REFERENCES | 6 | | 10.0 | REVISION HISTORY | . 7 | # Standard Operating Procedure Lower Passaic River Restoration Project Surface Water Sampling for Trace Metals SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 1 of 9 # 1.0 Scope and applicability - 1.1 This project Standard Operating Procedure (SOP) defines the procedures for the collection of surface water samples in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP) using clean hands/dirty hands (CH/DH) protocols (USEPA, 1996). Sampling will be conducted from a boat or other sampling platform. - **1.2** Samples will be collected for chemical analyses. Use of this SOP is restricted to metals, including but not limited to low-level mercury, methylmercury and hexavalent chromium. Analytes for a particular program are specified in the Quality Assurance Project Plan (QAPP). - 1.3 It is assumed that the sampling activities described in this SOP will be conducted in conjunction with water column profiling (SOP LPR-FI-05) and/or surface water sampling for other parameters (SOP LPR-FI-04). - 1.4 It is fully expected that the procedures outlined in this SOP will be followed. Procedural modifications may be warranted depending upon field conditions or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by the Project Quality Assurance (QA) Manager and the Task Manager and communicated to the Cooperating Parties Group (CPG) Project Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager (RPM). Deviations from this SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. # 2.0 Health and safety considerations - 2.1 The health and safety (H&S) considerations for the work associated with this SOP, including physical, chemical, and biological hazards are addressed in the site-specific Health and Safety Plan (HASP) and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). The major H&S considerations for the work associated with water sample collection are the marine safety aspects of the program. - 2.2 Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. Weather conditions are often part of these discussions. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 2 of 9 #### 3.0 Interferences - 3.1 Contamination during sampling activities can affect the accurate determination of total and dissolved metals at trace levels. Potential sources of contamination include metallic sampling equipment, deionized water, and dust from automobile/boat exhaust, cigarette smoke, nearby roads, and bridges (USEPA 1996). Adherence to the CH/DH procedures as described in Section 5.0 will minimize these interferences. - **3.2** Cross-contamination of samples may result if sample handling equipment is inadequately or improperly decontaminated. Refer to SOP LPR-G-03 for decontamination procedures. - **3.3** Care must be taken to avoid disturbing the bed sediment during sampling. Re-suspended bed sediments may contaminate the surface water samples. - 3.4 High sample turbidity may cause clogging of the filter membrane and cause a decrease in filter efficiency/rate. Monitoring of flow rate is recommended; if a significant decrease is noted, replacement of the filter may be needed. - **3.5** Purging the pump system with a minimum of three volumes of site water will ensure that the sample collected is representative of the sample location and desired depth. ## 4.0 Equipment and materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - Water pump (peristaltic pump capable of 10 liters/minute (L/min) or better) - 12-volt battery (as needed) - Electrical connectors - Laboratory-supplied pre-cleaned and double-bagged CFLEX™ or equivalent polymer tubing (typical configuration requires 3/8 inch ID), a 50-foot length will be required for the deepest portion of the Lower Passaic River (LPR). Greater than 50 feet of tubing may be required for deep samples. If tubing must be connected to create longer lengths, inert and decontaminated connectors will be used. - Pre-cleaned and double-bagged Voss Technologies 0.45 micron inline metals filter (or equivalent) - Teflon Y-connectors - Stainless steel tubing clamps - Laboratory-supplied double-bagged water sample containers per QAPP Worksheet #19 - Weight bearing line/cable and anchor weight SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 3 of 9 - Field laptop computer, equipped with Intelligent Data Entry Form® (IDEF) software or equivalent (optional) - Approved plans, including target sampling locations - Insulated coolers with wet ice - Field notebook, pen, standardized forms (as needed) - Chain-of-custody forms and seals - Chemical-free wipes - Plastic tape - Zipper-lock bags - Laboratory supplied reagent water - Tap water supply - Pre-cleaned pipets - Survey vessel fitted with differential global positioning system (DGPS) navigational equipment (SOP LPR-G-02) and a fathometer - Safety gear (first aid kit, work vests, HASP specified personal protective equipment [PPE]) #### 5.0 Procedures #### **5.1** Instrument Set-Up Fasten the CFLEX™ tubing to the
datasonde that will be used to conduct water column profiling (SOP No.: LPR-FI-05) with small cable ties. Avoid causing any obstruction to the turbidity sensor. Attach the datasonde and the tubing inlet to the weighted deployment line at approximately 3 feet (ft) above the anchor weight. The tubing and the sensor cable should then be fastened (with cable ties or similar) to the weighted deployment line at regular intervals over the entire length. #### **5.2** Water Pump Connect the pump to a 12-volt battery or directly to the vessel's 12-volt electrical system using appropriate electrical connections. The water pumps, associated tubing, and filters should be new and dedicated to the project. Tubing and filters are received pre-cleaned from the laboratory and will be kept in sealed zip-top plastic bags prior to use. New tubing and filters will be used for each sample. Water pumps should be rinsed with tap water before and after each sampling day in accordance with SOP LPR-G-03. Rinsing is not generally required for the sampling apparatus (pump, datasonde etc.) between stations (or between sampling depths). However, the internal volume of water carried in the system (pump inlet to pump outlet) should be purged with a least three volumes of river water to ensure that a representative sample is collected. Prior to sampling, the tubing shall be rinsed with site water. #### **5.3** Equipment Rinsate Blanks SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 4 of 9 Equipment rinsate blanks will be collected at the frequency specified in the QAPP, and from each set of sampling gear (tubing and tubing outfitted with a filter) after the sampling gear is decontaminated. Rinsate blanks will be collected by pumping laboratory-supplied reagent water through a pre-cleaned (by the laboratory) length of tubing (and filter for dissolved samples) to fill the appropriate sample containers. Laboratory-specific reagent water will be used to prepare the rinsate blank for each laboratory performing rinsate blank analysis. #### **5.4** Sample Bottles The laboratory will supply pre-cleaned Fluorinated Ethylene Propylene (FEP), Polytetrafluoroethylene (PTFE), conventional or linear polyethylene, polycarbonate, or polypropylene sample containers with lids in double zip top plastic bags. Bottles for low-level mercury (Hg) analysis should be fluoropolymer or glass. The containers will be rinsed with a 0.1% Hydrogen Chloride (HCI) (v/v) solution and then filled with reagent water by the laboratory prior to shipment to the field facility. #### 5.5 Deployment/Field Data Collection - **5.5.1** Navigate to the station of interest using the navigational procedures outlined in SOP LPR-G-02 Navigational Positioning. - **5.5.2** Deploy the datasonde and attached sampling tube and begin water column profiling and sampling as outlined in the QAPP and SOPs LPR-FI-04 and LPR-FI-05. Ideally, boat engines and/or generators should be shut off during sampling. If this is not possible, then the sampling platform should be positioned upwind from any running combustion engines. Prior to filling any bottles for metals analysis one member of the field team will be designated as the DH sampler and one member of the team will be designated as the CH sampler. The DH sampler will handle the outer sample bags and operate the pump and all other equipment during the sampling process. The CH sampler will don new nitrile gloves and only contact the inner sample bags, sample containers, filters, and sample tubing until sampling is complete. Once the pump has been purged according to SOP LPR-FI-04 and the sample is ready to be collected, the DH sampler will open the outer bag of the appropriate sample container and allow the CH sampler to remove the inner bag and bottle. The CH sampler should take care not to contact the outer surface of the outer bag. The CH will then open the inner bag, remove the bottle, and uncap the bottle for sample collection directly from the sample tubing (the CH sampler should take care to minimize the amount of time the bottle is open to reduce the potential for atmospheric contamination). Once the required volume is collected the process is reversed to return the bottle to the inner and outer bags. Bottles may be received pre-preserved from the laboratory using the preservatives appropriate for each analysis, as presented in Worksheet #19 of the QAPP. If bottles are not pre-preserved, preservative will be added to the sample bottles once filled with site water, and the bottle will be inverted to ensure mixing. The preservatives for each metal are as follows: - Methylmercury: sulfuric acid - Hexavalent chromium: laboratory-provided buffer solution - Mercury: bromine chloride SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 5 of 9 Other TAL metals and titanium: nitric acid If the program requires the collection of field-filtered dissolved metals, water for these parameters will be collected concurrent with the total metals. Tubing coming off the pump will be fitted with a laboratory-decontaminated Y-connector, of inert material. Lengths of Teflon-lined poly tubing will be attached to each end of the Y-connector, one length of tubing will be fitted with a Voss capsule (Catalog number: GWC-45-EA-R), or equivalent, laboratory-cleaned 0.45 micron filter by the CH sampler. Clamps will be used on the tubing to cut off flow to either end such that water may flow for total metals or through the filter for dissolved metals. The clamp for the dissolved metals tubing will be located upflow of the filter to prevent pressure on the filter while the total metals sample bottles are being filled. The preserved bottles for total mercury and dissolved mercury will be filled, alternating approximately 25% of volume, until full. The DH sampler will operate the pump and clamps. This will continue for other parameters that require the collection of total and dissolved samples, such as methylmercury and TAL metals. Should the inline filter clog, a new 0.45 filter will be placed on the tubing, and that filter purged for 10 seconds prior to resuming sampling. High sample turbidity may cause clogging of the filter membrane and a decrease in filter efficiency/rate. If the rate of flow is observed to decrease substantially, then it is recommended that the filter be replaced by the CH sampler by first removing the tubing outlet from the sample container. The DH sampler should then turn off the pump, reverse the pump direction, turn the pump back on to release pressure in the filter, turn the pump off again, and finally remove the used filer. A new filter can then be installed and purged as described above. All samples will be collected into bottles that were received pre- preserved (QAPP Worksheet #19) or will be preserved upon receipt at the laboratory. - 5.5.3 Sample collection information will be recorded at the time of collection using either IDEFs, standardized forms, the field logbook, or a combination. This information will include, but not be limited to, the station ID, sample ID, time and date of sample collection, sample collection depth, the sampler's name, vessel, description of any sample processing, and any pertinent observations. An example of the IDEF is provided as Attachment 1. Refer to QAPP Worksheet #27 for sample identification details. - **5.5.4** Samples will be placed in coolers and stored on ice (refer to QAPP Worksheet #19 for containerization and storage specifications) until shipment to the laboratory. - 5.5.5 Sample custody, packaging and shipment will be conducted according to the procedures described in SOPs LPR-G-05 Sample Custody, and LPR-G-06 Packaging and Shipping. ## 6.0 Quality assurance / quality control **6.1** Entries on the forms and in the field logbook will be checked by the samplers to verify that the information is correct. SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 6 of 9 - 6.2 It is the responsibility of the Field Task Manager (FTM) or designee to spot check adherence to the procedural requirements of this SOP, and to review the associated documentation for accuracy and completeness. - Data quality evaluations will be based on quality control (QC) sample results. QC samples may include field duplicates, matrix spike/matrix spike duplicate (MS/MSD) samples, and equipment rinsate blanks; frequency of collection requirements is tabulated in QAPP Worksheet #28. Additional volume for field duplicates and MS/MSD samples will be collected according to the methods outlined in this SOP; however, bottles will be filled concurrently (rather than sequentially) if possible to minimize variability between sample containers. ## 7.0 Data and records management - 7.1 Field records will be generated and maintained as outlined in SOP LPR-G-01 Field Records and in the LPR Data Management Plan (DMP) [AECOM 2010]. These documents cover all aspects of collection including chronology of events, station locations, time/date, sampler name, and data collected. - **7.2** Field data will be maintained and distributed to the appropriate personnel as described in the LPR DMP (AECOM 2010). - 7.3 Deviations to the procedures detailed in the SOP must be recorded in the field logbook at the time of occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. - **7.4** All records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Quality Management Plan (AECOM 2009). ## 8.0 Personnel qualifications and training The individuals executing these procedures must have read, and be familiar with, the requirements of this SOP and the corresponding LPRRP plans (e.g., HASP, QAPP, DMP, and FSP). Inexperienced personnel performing these activities will be initially be supervised by the FTM or designee. ### 9.0 Ref
erences AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-207-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010 or current version. SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 7 of 9 AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version.MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. USEPA 1996. Method 1669 Sampling Ambient Water for Trace Metals at EPA Water Quality Criteria Levels. July 1996. SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 8 of 9 ## 10.0 Revision history | Revision | Date | Changes | |----------|----------------|--| | 0 | June 2010 | NA | | 1 | September 2010 | Addition of sample filtering procedure, attachment of IDEF example, minor revisions throughout document | | 2 | July 2011 | Addition of collection of dissolved metals samples using water collected into unpreserved bottles prior to filtering; minor revisions throughout document. | | 3 | August 2011 | Modification to dissolved metals sample collection. | SOP No.: LPR-FI-06 Revision: 3 Date: August 2011 Page 9 of 9 Attachment 1. Example of IDEF ## **Field Records** Procedure Number: LPR-G-01 Revision No.: 7 Revision Date: July 2011 Prepared by Kristen Durocher Dion Lewis | Date: | July 7, 2011 | |-------|--------------| | | | | Date: | July 7, 2011 | | | | | | | | | | | | | SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page i of i ### **Contents** | 1.0 | SCOPE AND APPLICABILITY | . 1 | |---------|---------------------------------------|-----| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | 1 | | 3.0 | INTERFERENCES | . 1 | | 4.0 | EQUIPMENT AND MATERIALS | .2 | | 5.0 | PROCEDURES | . 2 | | 6.0 | QUALITY ASSURANCE / QUALITY CONTROL | . 5 | | 7.0 | DATA AND RECORDS MANAGEMENT | .5 | | 3.0 | PERSONNEL QUALIFICATIONS AND TRAINING | .6 | | 9.0 | REFERENCES | . 6 | | 10.0 | REVISION HISTORY | . 7 | | Attachm | ent 1 Example of Daily Activity Log | | | | | | **Attachment 2 Example of Field Modification Form** **Attachment 3 Example of Nonconformance Form** SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 1 of 11 ## 1.0 Scope and Applicability - 1.1 The purpose of this document is to define the standard operating procedure (SOP) for documentation of field activities conducted in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP), including sample collection events, field measurements, and site visits. Appropriate documentation of field activities provides an accurate and comprehensive record of the work performed, sufficient for a technical peer to reconstruct the day's activities and determine that necessary requirements were met. Field records also provide evidence and support technical interpretations and judgments. The procedures and systems defined in this SOP help ensure that the records are identifiable (reference the project task/activity), legible, retrievable, and protected from loss or damage. - 1.2 LPRRP field data may be recorded electronically or in field logbooks, standardized forms, annotated maps, or photos. This SOP provides general guidance on field recordkeeping; additional details for specific procedures (for example, chain of custody, sample collection) are provided in the SOPs for the individual task. - 1.3 It is fully expected that the procedures outlined in this SOP will be followed. Procedural modifications may be warranted depending upon field conditions or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by the Project Quality Assurance (QA) Manager and the Task Manager and communicated to the Cooperating Parties Group (CPG) Project Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager. Deviations from this SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. ## 2.0 Health and Safety Considerations - 2.1 Although record keeping itself does not generally pose significant health and safety risks, the tasks being implemented in the vicinity of individuals keeping records may require attention to safety practices. Project related physical, chemical and biological hazards are addressed in the site specific Health and Safety Plan (HASP) and associated addendums (MPI, 2005a; MPI 2005b; AECOM 2011). - 2.2 Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. Weather conditions are often part of these discussions. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. #### 3.0 Interferences Not Applicable SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 2 of 11 ## 4.0 Equipment and Materials The following equipment list contains materials that may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - Bound field logbook - Standardized field data sheets (refer to Section 5.3) - Black ballpoint pen, Rite-in-Rain[®] pen, or black Sharpie[®] (or equivalent) - Site maps - Clipboard - Three-ring binder or equivalent - Camera (optional) - Time piece - Hand-held electronic recording device (optional) with EQuIS Data Gathering Engine (EDGE)™ software from Earthsoft, Intelligent Data Entry Form® (IDEF) software or equivalent #### 5.0 Procedures #### **5.1** General Requirements - **5.1.1** The field records will contain sufficient detail so that the collection effort can be reconstructed without reliance on the collector's memory. - **5.1.2** Pertinent field information will be recorded legibly in a logbook and/or an appropriate standardized form (as described herein), or directly onto a portable electronic device, such as a laptop computer or Yuma. It is recommended that entries made by hand be made in black ballpoint pen. - **5.1.3** Entries will be signed and dated. No erasures or obliterations will be made. A single line will be drawn through incorrect entries and the corrected entry written next to the original strikeout. Strikeouts are to be initialed and dated by the originator. - **5.1.4** If a ballpoint pen cannot be used because of adverse weather conditions (rain or freezing temperatures), a fine-point Sharpie[®] or Rite-in-Rain[®] pens are acceptable substitutes. If conditions are such that only pencil can be used, an explanation will be included in the logbook and the affected data will be photocopied, signed as verified copy, and maintained in the project files as documentation that the information has not been changed. - **5.1.5** Entries will be factual and observational (i.e., no speculation or opinion), and will not contain any personal information or non-project-related entries. Abbreviations and acronyms will be defined. SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 3 of 11 - **5.1.6** Field information will be recorded without delay information recorded significantly after the fact will be dated as such. - **5.1.7** Field activities and other events pertinent to the field activities will be documented in chronological order. Times will be recorded using Eastern Standard Time (EST) or Eastern Daylight Savings Time (EDT) notation for each entry. #### 5.2 Field logbooks - 5.2.1 Field logbooks will be bound waterproof field books. LPRRP logbooks will be dedicated to the project and will not be used for any other project or purpose. Separate and dedicated logbooks will be kept for different operations running concurrently (e.g., sample collection on board the vessel, core processing at the CPG field facility, surface water collection on-board a vessel, surface water collection from the shore); individual tasks making up each operation will be maintained in the same logbook, if possible. - **5.2.2** The cover and binding of each logbook will be labeled to identify the operation and dates included with the logbook; each page in the logbook will be consecutively numbered. Pages will not be removed or torn out of the logbook. - **5.2.3** The title page of each logbook will contain the following: - AECOM contact, AECOM office location, and phone number; - The logbook number (assigned at the time the logbook is signed out) - Project name (LPRRP/Task) and AECOM project number; and - Start and end dates of work covered by the logbook. - **5.2.4** To assist in the return of a field logbook in the event it is lost, the following will also be included on the title page: "\$25 Reward if found and returned to AECOM, 250 Apollo Drive, Chelmsford, Massachusetts 01824". - **5.2.5** At the front of each logbook will be a page cross-referencing each author's printed name, signature, and initials. - **5.2.6** A page header will appear on the first page of each day's notes in the logbook, and activities for each day will be recorded on a new page. The page header will include: - name of author and other personnel on site (and affiliated organization if applicable); - date: - time of arrival (military time); - proposed activity (task); and - current weather and tidal conditions, and weather forecast for the day. - **5.2.7** An abbreviated header, containing at least the date, will appear at the
top of each additional page for the active date. Field forms require similar header information. - **5.2.8** The field logbook will provide a chronology of events. At a minimum, documentation in a logbook will include the following (unless documented on a standard form): SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 4 of 11 - names of visitor(s), including time of arrival and departure, the visitor's affiliation, and reason for visit; - summary of project-related communications, including names of people involved and time; - time daily work commences and ceases; - start and stop times of new tasks; - start and stop times of significant stand-by time (work interruptions); - safety or other monitoring data, including units with each measurement; - deviations from approved scope of work, including the necessary approvals; - progress updates; - problems/delays encountered; - unusual events; and - signature or initials of author on every page. Additional detail on the contents of the field logbook is provided in Table 1. - **5.2.9** The logbook will cross-reference the field forms if necessary; however, whenever possible, details recorded on the standardized forms will not be replicated in the logbook. - **5.2.10** If there are additional lines on the page at the end of the day's activities, a line will be drawn through the empty space, and initialed and dated, leaving no room for additional entries. #### **5.3** Standardized forms - **5.3.1** Standard forms for field data are provided with each SOP. The Daily Activity Log is attached to this SOP (Attachment 1). This form will be completed each day of active work and transmitted to the Task Manager or his/her designee. Refer to the appropriate SOP (e.g., core processing) for the forms specific to that task. - **5.3.2** The information collected on any field form may alternately be collected electronically by PC/handheld as appropriate. - **5.3.3** The following rules apply to the standardized forms: - Each form will be signed and dated by the person completing the form. - There will be no blank spaces on the form unused spaces will have "not applicable" or "not available" explanations. #### **5.4** Maps and drawings - **5.4.1** Pre-existing maps and drawings that include notations made in the field (for example, relocating of sample locations) will be referenced in the logbook and, like all field records, include the project/task name and number, site identification, and be signed/dated by the person that prepared them. - **5.4.2** Maps and drawings will include compass orientation and scale. Sketches will include points of reference and distances to the reference points. SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 5 of 11 **5.5** Photographs and other photo documentation Photographs or videos may be taken by the field team to help document site conditions, sample locations, or sample characteristics. Photographs and videos will be identified in the logbook or on the standard form by a unique numbering system. If photographs are collected by a digital camera, the file number as well as the photograph number will accompany the description of the photograph in the logbook. At a minimum, the date/time the photograph was taken, the general location, a brief description, and the photographer's name will be recorded. Additional information may include Differential Global Positioning System (DGPS) coordinates, direction the photographer was facing, and/or weather conditions. If necessary, an object will be included to indicate the scale of the object in the photograph. #### **5.6** Electronic files - **5.6.1** Electronically recording devices may include data logging systems, PDAs, laptops, or tablet PCs - **5.6.2** Sufficient backup systems will be in place to protect against electronic data loss. Information will be saved to a disk or backed up immediately upon completion. The backup disk or other media (CD, flash drive) will then be stored in a secure location separate from the laptop, tablet, or PDA. - **5.6.3** Files will be uniquely identified and will be stored in the project files on the network in accordance with the Lower Passaic River Project Quality Management Plan (AECOM 2009). Files will be labeled per Worksheet #27 of the QAPP. An unedited version of the file will be maintained and all subsequent manipulations tracked. ## 6.0 Quality Assurance/Quality Control - **6.1** Entries in the field forms will be double-checked by the field team members to verify the information is correct. - 6.2 Completed field forms will be reviewed by the Field Task Manager and/or his/her designee to verify that the requirements are being met. At a minimum, this should occur at the end of each day. When the review is complete, the reviewer will append his/her initials and date to the pages reviewed for documentation purposes. - **6.3** If information recorded in the field is transcribed to another format, the original record will be retained for comparison purposes. ## 7.0 Data and Records Management 7.1 Deviations to the procedures detailed in the SOP or approved plans will be noted in the field logbook or other appropriate field form at the time of occurrence and summarized on the Daily Activity Log (Attachment 1). A formal nonconformance report (NCR) will be completed (Attachment 2) and distributed as specified in the QAPP. SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 6 of 11 - **7.2** Proposed modifications to the SOPs or approved plans will be documented on a Field Modification form and submitted to USEPA. An example Field Modification form is presented as Attachment 3. - **7.3** Logbooks, field forms, chain of custody forms, and all other records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Project Quality Management Plan (AECOM 2009). - **7.4** Logbooks that are taken offsite from the field facility will be photocopied or scanned and filed at the end of each day to mitigate against the loss of historical entries should the logbook be lost in the field. - **7.5** Field data forms and chain of custody will be filed in the field facility once they have been completed and distributed (if necessary), or at the end of each field day. These documents will be maintained in labeled three-ring binders or contained in some other organized manner that prevents loss. - **7.6** Distribution of daily forms will be performed according to the needs of the project team and at the direction of the Field Task Manager or designee. Refer to the Lower Passaic River Data Management Plan (AECOM, 2010) for the frequency and distribution of field data and chain-of-custody transmittal information. ## 8.0 Personnel Qualifications and Training - 8.1 Individuals executing these procedures will have read and be familiar with the requirements of this SOP and the corresponding LPRRP plans (e.g., HASP, QAPP, DMP, FSP). No specialized training is required. Nonetheless, these activities should be reviewed by the Field Task Manager, as described below. - **8.2** The Field Task Manager is responsible for reviewing and approving the field records for accuracy, completeness, and conformance to the procedures in this SOP. The Field Task Manager is also responsible for ensuring that the field records are distributed to the appropriate personnel during field activities, ensuring that records are maintained properly on site, and for archiving the records upon completion of field activities. #### 9.0 References AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-2007-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010 or current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version. MPI 2005a. Lower Passaic River Restoration Project Health and Safety Plan. January 2005. MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. Tierra 2007. Standard Operating Procedure No. 8 (Revision 2), Field Documentation. Newark Bay Study Area Phase II RIWP, Appendix F, October, 2007. SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 7 of 11 ## 10.0 Revision History | Revision D | ate | Changes | | |------------|----------------|---|--| | 0 May | 2008 | NA | | | 1 | July 2008 | Added cross-reference as Section 5.2.5; updated Table 1; added unique file ID scheme to Section 5.6.3 | | | 2 | September 2009 | Included Field Modification and Nonconformance forms; "ENSR" to "AECOM"; minor editorial changes | | | 3 | February 2010 | Modify to include IDEF option; Table 1 footnote update; addition of Attachment 2-3 names on Contents page | | | 4 | June 2010 | Updated text to reflect general sampling procedures where sediment specific wording was used. | | | 5 | September 2010 | Minor revisions throughout document | | | 6 | June 2011 | Minor revisions throughout document | | | 7 | July 2011 | Minor revisions throughout document | | SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 8 of 11 #### Table 1 LPR Summary of Field Information | General Information | Applicable Record | |---|-------------------| | Project/task name/general location | All | | Personnel on site (AECOM, clients, site contacts, regulators, oversight personnel, subcontractors, general public) | A, B, K | | Results of phone calls, conversations (See QAPP Worksheet #3 for project contact information) | В | | Chronology of activities, including mobilization, investigatory activities, and demobilization | В | | Weather conditions
(initial and any changes; temperature, barometric pressure, wind conditions, precipitation) | B, D | | Tidal and atmospheric information (if applicable) | _
В, G | | Subcontractors, description of services to be provided, and any issues (equipment problems, corrective action, stand by time) | A, B | | Health and safety (H&S) tailgate meetings, H&S monitoring | Refer to HASP | | Description of major equipment (survey vessels, sampling platforms, sampling devices) and any problems or conditions that might impact performance or data quality | A, B, J | | Equipment decontamination | B, D, E | | Any pertinent field observations such as difficulties in sampling or conducting measurements or unusual circumstances that could affect data quality (instrument problems, contamination sources) | B, D, J | | Deviations from approved plan (schedule, relocation/elimination of locations, change orders), including rationale and approval | A, B, J | | Sample collection and transfer summary, custody information from collection through analysis, to final disposal | C, D, E, H | | Investigation-derived waste (IDW) types, volumes, storage, and disposal | F | | Field measurements | | | Description of Instruments (make, model, serial number) and inspection | B, G | | Instrument calibration (date, time, personnel, standard, standards used/expiration date, and results) | B, G | | Measurement date, time, location/station, results (units, any correction factors applied, calculations (if applicable) | D, E, G, L | | Identity of person performing the measurements | D, E, G, L | | Sampling information | | | Equipment description and inspection | B, D | | Sample selection criteria/rationale (if different from plan) | A, B, D, J | | Sample location (GPS coordinates, depth, compass/distance from fixed points) | D | | Sample description (recovery, moisture, color, odor, texture, general sediment profile/stratigraphy, PID screening results, artifacts) | D, I | | Sample manipulations (homogenization, compositing, filtering, preservation) | D, E | | Sample ID, segment/interval, date, time, and sampler identity | D, E, H | | Sample parameters, containers (size/type), preservation | | | Field and QC sample ID, storage container and conditions for each (sub)sample/parameter set | D, C, E | ¹ Locations for this information may include but are not limited to: A: Daily Activity Log; B: Field Notebook; C: COC Form; D: Sample Collection Form; E: Sample Processing Form; F: IDW Logs; G: Water Quality Data Log; H: Sample Transfer and Custody Form; I: Core Logging Form; J: Nonconformance Form; K: Site Log-in Record; L: In-Situ Data Log SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 9 of 11 #### **Attachment 1 Example of Daily Activity Log** SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 10 of 11 #### Attachment 2 Example of Field Modification Form | Field Modification Form
Lower Passaic River Restoration Project
Remedial Investigation
Project No: 60145884 | | AECOM | |--|-------|-------| | Field Modification Number: | | | | Document (plan or SOP title and date) | | | | | | | | Activity: | | | | | | | | Proposed Modification: | | | | | | | | | | | | | | | | Effective Date: | | | | Rationale: | Submitted by | Date: | | | FTM Approval: | Date: | | | Project QA Manager Approval: | Date: | | | Task Manager Approval: | Date | | SOP No.: LPR-G-01 Revision: 7 Date: July 2011 Page 11 of 11 #### **Attachment 3 Example of Nonconformance Form** | Nonconformance Report
Lower Passaic River Restoration Project
Remedial Investigation
Project No: 60145884 | | AECOM | |--|-------|-------| | Nonconformance Number: | | | | Document (plan or SOP title and date) | | | | | | | | | | | | Activity: | | | | | | | | Nonconformance: | | | | | | | | | | | | | | | | | | F-1 | | | | | | Date of Nonconformance: | | | | Ramifications/Corrective Action: | Submitted by | Date: | | | Project QA Manager Review: | Date: | | | Task Manager Review: | Date: | | | Other Approval: | Date | | | | | | ## **Navigation/Positioning** Revision No.: 5 Revision Date: July 2011 Prepared by Kristen Durocher | Law a Kolm | | | |---|-------|--------------| | Laura Kelmar, Project Manager | Date: | July 7, 2011 | | Debra L. Simmons, Project QA Manager | Date: | July 7, 2011 | | Annual review of this SOP has been performed and the SOP still reflects current practice. | | | | Initials: D ate:
Initials: D ate: | | | SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page i of i ## **Contents** | 1.0 | SCOPE AND APPLICABILITY | 1 | |------|---------------------------------------|---| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | 1 | | 3.0 | INTERFERENCES | 1 | | 4.0 | EQUIPMENT AND MATERIALS | 2 | | 5.0 | PROCEDURES | 2 | | 6.0 | QUALITY ASSURANCE / QUALITY CONTROL | 5 | | 7.0 | DATA AND RECORDS MANAGEMENT | 6 | | 3.0 | PERSONNEL QUALIFICATIONS AND TRAINING | 6 | | 9.0 | REFERENCES | 7 | | 10.0 | REVISION HISTORY | 7 | SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page 1 of 7 ## 1.0 Scope and Applicability - 1.1 The purpose of this document is to define the standard operating procedure (SOP) for positioning vessels in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP). Positioning will be conducted to locate the vessel(s) with sufficient accuracy and precision to meet project objectives during sampling or measurement activities. - 1.2 This SOP describes the equipment, field procedures, materials, and documentation procedures necessary to position vessels. Specific information regarding proposed sampling and/or measurement locations is provided in the LPRRP Quality Assurance Project Plan (QAPP). - 1.3 It is fully expected that the procedures outlined in this SOP will be followed by the field team. Procedural modifications may be warranted depending upon field conditions, equipment limitations, or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by the Project Quality Assurance (QA) Manager and the Task Manager and communicated to the Cooperating Parties Group (CPG) Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager. Deviations from the SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. ## 2.0 Health and Safety Considerations - 2.1 The health and safety (H&S) considerations for the work associated with this SOP, including physical, chemical, and biological hazards are addressed in the site specific Health and Safety Plan (HASP) and associated addendums (MPI, 2005a; MPI 2005b; AECOM 2011). The major health and safety considerations for the work associated with navigating/positioning the vessel are the marine safety aspects of the program - 2.2 Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. Weather conditions are often part of these discussions. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. #### 3.0 Interferences Differential global positioning system (DGPS) signal interferences/blockage can occur from time to time by bridges or other structures. These interferences can prevent system function until satellite signals are re-established. If insufficient satellite coverage occurs for proper function, the user will be alerted by the HYPACK system. In these cases the vessel will be repositioned to obtain better satellite coverage. SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page 2 of 7 ## 4.0 Equipment and Materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - personal protective equipment (PPE) and other safety equipment, as required by the HASP; - sampling vessel(s) adequately sized and equipped for the task and expected conditions on the Passaic River, including high frequency (VHF) radio, ground tackle, and required U.S. Coast Guard safety gear; - navigation charts and sampling/measurement locations figure; - electronic navigation charts with pre-loaded waypoints for all sampling and measurement locations - refer to the corresponding LPRRP QAPP; - DGPS Receivers (x2) with an accuracy of ±1 foot; - DGPS External Antennas (x2); - field laptop computer with HYPACK survey software; - fixed water level measurement and recording gauges (approximately one per river mile); - equipment user manuals; - table of target sampling/measurement location coordinates; - assorted nautical equipment (e.g., anchors, lines, personal flotation devices); - logbook and ballpoint pen; - sample collection forms; and - RTK DGPS positioning system (optional). #### 5.0 Procedures Sampling and measurement activities will be conducted from a vessel. In accordance with procedures outlined below, these vessels must be properly positioned and their position recorded before each activity can begin. The following describes the procedures that will be performed to accurately position sampling vessels at a
designated sampling location, and the pertinent observations that will be recorded in the appropriate field notebook and/or data sheet. Positioning will be achieved by using a DGPS integrated with HYPACK survey software in order to obtain the real time position of the vessel, in relation to planned sampling stations, displayed on an electronic nautical chart. Survey personnel will follow the appropriate sections of equipment user's manuals to ensure proper equipment operation and system performance. SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page 3 of 7 #### **5.1** Positioning the vessel This section gives the step-by-step procedures for vessel positioning. Observations made during vessel positioning will be recorded on the sample collection forms, other standardized forms, and/or logbook, as appropriate. A DGPS will be used to establish locations during implementation of activities specified in the LPRRP QAPP. Two DGPS units will be required: one on board the vessel with a receiving antenna to be aligned with the deployment of the sampling apparatus, and the other at a known fixed location (monument or temporary benchmark) to provide corrections to the standard GPS signal. While this SOP provides general guidance and procedural steps, personnel performing positioning activities also will follow the appropriate sections of equipment user's manuals and have the manuals available for reference while operating the equipment. The following procedures describe the steps to establish position at a location, as well as the steps to adjust the positioning for collection of additional samples. - **5.1.1** Obtain the appropriate form(s). Initiate the Daily Activity Log provided in SOP LPR-G-01 (Field Records). - 5.1.2 Obtain the target sampling/measurement locations. These locations will have been selected prior to commencement of field activities, as described in the QAPP. The location of each target sampling location will be established in the New Jersey State Plane Coordinate System with respect to the North American Datum of 1983 (NAD83). - 5.1.3 Enter the coordinates for each sampling location as a waypoint into the HYPACK software package. Confirm accuracy of each entry against the coordinates established in the corresponding LPRRP QAPP. - 5.1.4 Configure the HYPACK system for the survey, including setting the survey grid to the New Jersey State Plane Coordinate System with respect to the North American Datum of 1983 (NAD83 feet), and setting the "target ring" or maximum allowable offset based on task specific requirements listed in the corresponding LPRRP QAPP. - 5.1.5 If less than sub-meter accuracy is required, a DGPS base station will be established over a shore-based marker prior to sampling or measurement operations. The operation and horizontal/vertical accuracy of the vessel mounted DGPS will be verified at another shore-based marker by recording observed horizontal and vertical (XYZ) data and comparing these data to the published XYZ data for a given point. After initial DGPS system verification, a temporary benchmark may be established at a location convenient to the vessel to facilitate daily DGPS system performance verification. DGPS system performance verification will be conducted twice per day and documented in the logbook and vessel data logger. The horizontal and vertical accuracy will be compared to shore-based markers to verify performance. Elevations will be recorded in North American Vertical Datum of 1988 (NAVD88) with an accuracy of +/- one foot. SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page 4 of 7 - 5.1.6 Install the DGPS antennae in a safe location which accurately represents the actual sample or measurement collection point; (e.g., immediately adjacent to a coring well, or mounted to the A-frame). - **5.1.7** Identify and approach actual sampling/measurement locations by using data from the DGPS/HYPACK system in the navigation mode. The navigation mode provides information on heading, distance remaining, and time remaining. This information is based on the selected waypoint location and the present location of the vessel. - 5.1.8 For sediment sampling, the vessel will be secured by lowering spud poles once in position within the station "target radius". In water depths that preclude the use of spud poles, maneuver the vessel approximately 60 feet up-current (or up-wind in slack conditions) of the target, drop the anchor, and pay out anchor line until the vessel drifts within the "target radius". A second anchor set may be required to increase lateral stability under certain conditions. - 5.1.9 For water column sampling, the vessel will be positioned over each sampling/measurement location with no contact with the bottom. The operator will utilize the onboard navigation system to maintain positioning of the vessel within 10 feet of the sampling/measurement location. The water sampling apparatus will be secured to a CTD-OBS vertical profile unit or YSI datasonde which will be viewed on the vessel in real time. As the field crew conducts the vertical profile, the unit will be stopped at various depths to collect the water samples while making no contact with the riverbed. - 5.1.10 Once the vessel is on location (and secured, for sediment sampling), note the coordinates from the DGPS unit and check the coordinates to verify that the vessel is within the predetermined range of the target location as defined in QAPP. If not acceptable, adjust the vessel's location, and recheck the position. Repeat this process until the vessel's position is within acceptable range of the target. Record the final coordinates on the appropriate form. Record the actual sampling coordinates electronically (using HYPACK). - 5.1.11 Once the coordinates are acceptable, perform the sampling or measurement activity at the location. Record final location coordinates on the appropriate form. For sediment sampling, final location coordinates will be recorded once the sampling device has penetrated the sediment to the target depth or refusal and prior to retrieval. Plot locations onto a master chart or use computer-based, real-time software to verify location. - **5.1.12** To adjust the vessel's position to repeat an attempt at sediment sampling, the vessel will be moved by allowing it to rotate around the spud pole or by adjusting an anchor line until the new position for the sampling device has been established. Record the new position. - 5.1.13 At the end of the sampling day, check the data loaded onto the DGPS units to verify the existence of locations where data were collected. Download HYPACK navigation files to a portable data storage device and transfer data to an applicable secure project directory (AECOM 2010). #### **5.2** Elevation measurements 5.2.1 In order to establish the elevation of the sediment surface at locations within the river, a system will be established whereby the water level of the river is continuously monitored and recorded for use as a local reference. This system will consist of a number of transducer/data loggers (tide gauges) for measuring and recording the water level at SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page 5 of 7 approximately one-mile intervals (or more closely spaced, as necessary) along the Lower Passaic River. The benchmark elevation of each water level recorder will be surveyed to the North American Vertical Datum of 1988 (NAVD88) with an accuracy of 0.01 foot. Once the benchmark elevation for a station is established it can be re-located as necessary for coverage of the active work area. The water level at each tide station will be recorded approximately every 15 minutes, and the data downloaded weekly. - **5.2.2** At each sampling point on the river where elevation data is required, the depth from the water level to the sediment surface will be determined as specified in the SOP for the activity being performed. The time of the measurement will be recorded. The water surface elevation at the time of the measurement will be determined by comparison to the closest water level recorders, with interpolation between measuring points as necessary. - **5.3** Calibration, maintenance, and use of field instruments - **5.3.1** Poor DGPS Reception or System Failure If insufficient satellite coverage occurs for proper function, the user will be alerted by the HYPACK® system. In these cases the Field Task Manager will be notified that verification of the field position of the vessel at the target location cannot be performed. The Field Task Manager will review the situation with respect to available reference resources and may provide the field team with alternate locations, as required by the QAPP. The selection of alternate sampling locations will be made jointly through discussions with the Field Task Manager and the boat personnel. When satellite reception is insufficient to meet system accuracy requirements, system error codes will appear on the output screen. Nonetheless, proper operation of the DGPS / HYPACK navigation system can be verified by checking the displayed vessel position on the electronic base map against surrounding geographic features. This activity will be undertaken at the start of each day after start-up as a quick check to verify proper system function. Note: system function errors will be obvious and rigorous checking of the system is not necessary. #### **5.3.2** Maintenance Prior to use, the DGPS units will be inspected for functionality. Maintenance and use of DGPS units will follow the appropriate sections of the equipment user's manual. Field personnel will have the manual available for reference. Equipment maintenance will be recorded in the field logbook, including the reason for the maintenance (routine or because of a problem), actions taken, and final resolution (e.g., correction of the problem, replacement of the instrument). ## 6.0 Quality Assurance/Quality Control Actual sampling/measurement locations will be verified as being
within the QAPP-specified radius/tolerance surrounding the target coordinates specified in the corresponding LPRRP QAPP. Using a HYPACK navigation system allows the user to see the real time position of the sampling vessel in relation to the designated position of the sampling/measurement station and the user defined "target radius" surrounding each station. This visual confirmation on the electronic chart is SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page 6 of 7 also complimented by a HYPACK data display that indicates the actual distance to target. Using these two features ensures proper vessel positioning. - **6.2** DGPS system performance will be verified by confirming the accuracy of the initial HYPACK configuration (i.e., geographic reference) and by regular system checks during the course of the day. - 6.3 The quality of the data provided by the DGPS unit is monitored by HYPACK as another control feature built into the system. In the event there is degradation in DGPS signal quality, either by a reduced number of available satellites or satellite geometry, the HYPACK system will alert the operator of the reduced quality of horizontal and vertical precision levels. - 6.4 Data recorded manually and electronically (see Section 7.2) will be cross-checked for accuracy ### 7.0 Data and Records Management - 7.1 Field records will be generated as outlined in SOP LPR-G-01 (Field Records). This document provides specifics on recording data for field activities. At a minimum, sample position information (x, y, and z), verification of DGPS system performance, and any positioning-related problems encountered will be recorded. Additional information may be required for sample collection or measurement activities and are outlined in the relevant SOPs. - **7.2** Position data will be saved electronically at the time of sampling within HYPACK and recorded manually on the sample collection/measurement forms. Although the electronic record represents the primary record, the sample collection/measurement form information will serve as a backup to the electronic file. - 7.3 Position data (actual sample locations) will be downloaded and transmitted to the AECOM Data Management Task Manager at the frequency stated in the Data Management Plan (AECOM, 2010). - 7.4 Deviations to the procedures detailed in the SOP will be recorded in the field logbook at the time of occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. - **7.5** All records (electronic and hard copy) associated with the activities described in this SOP will be maintained in accordance with the LPRRP Quality Management Plan (AECOM, 2009). ## 8.0 Personnel Qualifications and Training Individuals executing these procedures will have read, and be familiar with, the requirements of this SOP. Vessel navigation and positioning will only be performed by experienced DGPS / HYPACK operators. SOP No.: LPR-G-02 Revision: 5 Date: July 2011 Page 7 of 7 #### 9.0 References AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-2007-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010 or current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version. MPI 2005a. Lower Passaic River Restoration Project Health and Safety Plan. January 2005. MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. Tierra 2007. Standard Operating Procedure No. 2 (Revision 2), Positioning. Newark Bay Study Area Phase II RIWP, Appendix F, October, 2007. ## 10.0 Revision History | Revision Date | | Changes | |---------------|----------------|--| | 0 May | 2008 | NA | | 1 | July 2008 | Minor revisions to all sections;
added elevation measurements
as Section 5.2 | | 2 | September 2009 | Minor revisions to expand procedures to include water column sampling and measurements | | 3 | September 2010 | Minor revisions throughout document | | 4 | June 2011 | Minor revisions throughout document | | 5 | July 2011 | Included Newark Bay Study Area; other minor revisions | | Equipment Decontar | minatior | 1 | |--------------------|----------|---| |--------------------|----------|---| Procedure Number: LPR-G-03 Revision No.: 5 Revision Date: July 2011 Prepared by Kristen Durocher | Lam a Kelm | Date: July 7, 2011 | | |--|--------------------|--| | Laura Kelmar, AECOM Project Manager | | | | | | | | Debra L. Summons | Date: July 7, 2011 | | | Debra L. Simmons, Project QA Manager | | | | | | | | Annual review of this SOP has been performed | | | | and the SOP still reflects current practice. | | | | Initials: Data: | | | | Initials: Date: | | | | Initials: Date: | | | SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page i of i #### **Contents** | 1.0 | SCOPE AND APPLICABILITY | 1 | |------|---------------------------------------|---| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | 1 | | 3.0 | INTERFERENCES | 1 | | 4.0 | EQUIPMENT AND MATERIALS | 2 | | 5.0 | PROCEDURES | 3 | | 6.0 | QUALITY ASSURANCE/QUALITY CONTROL | 6 | | 7.0 | DATA AND RECORDS MANAGEMENT | 6 | | 8.0 | PERSONNEL QUALIFICATIONS AND TRAINING | 6 | | 9.0 | REFERENCES | 7 | | 10.0 | REVISION HISTORY | 7 | SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page 1 of 7 ## 1.0 Scope and Applicability The purpose of this document is to define the standard operating procedure (SOP) for decontamination of equipment, instruments, and other materials used during implementation of field tasks in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP). Decontamination is the process of neutralizing, washing, and rinsing exposed surfaces of equipment to minimize the potential for contaminant migration and/or cross-contamination. This procedure does not apply to personnel decontamination which is described in the site-specific Health and Safety Plan (HASP) and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). It is fully expected that the procedures outlined in this SOP will be followed. Procedural modifications to this SOP may be warranted depending upon field conditions, equipment limitations, or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by the Project Quality Assurance (QA) Manager and Task Manager and communicated to the Cooperating Parties Group (CPG) Project Coordinator and to the United States Environmental Protection Agency (USEPA) Remedial Project Manager. Deviations from this SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. ## 2.0 Health and Safety Considerations - 2.1 The health and safety considerations for the work associated with this SOP, including physical, chemical and biological hazards, are addressed in the HASP and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). - 2.2 Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. ## 3.0 Interferences 3.1 Equipment decontamination should be performed in an area that does not interfere with sampling activities, but sufficiently close to maintain an efficient working environment. Whenever possible, decontamination activities will be performed in a location that is not subject to potential sources of contamination (for example, generators and other combustion engines). Where decontamination is required on a boat, the vessel's engines must be turned off during decontamination. Ideally, boat engines and/or generators should be shut off during collection of equipment blanks, consistent with collection of river water samples. If this is not possible, then the sampling platform should be positioned upwind from any running combustion engines. SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page 2 of 7 - **3.2** Equipment that is improperly or inadequately decontaminated may result in biased sample results. To avoid sample contamination, the procedures and equipment specified in this SOP are to be followed. Specifically: - The decontamination materials, including detergent, water, solvents, and acids, will meet the specifications of the SOP; - Buckets and other containers holding decontamination solutions will be labeled to segregate containers holding "dirty" from "clean" solutions, and brushes will be dedicated to a particular step in the decontamination process; and - Decontaminated equipment that is not immediately reused will be covered/wrapped in plastic or aluminum foil (shiny side out) and marked to indicate it is clean. ## 4.0 Equipment and Materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - personal protective equipment (PPE) and other safety equipment, as required by the HASP; - bristle brushes; - plastic wash/rinse buckets or tubs; - phosphate-free biodegradable detergent (e.g. Liquinox®, Alconox®); - Joy® (or equivalent) detergent (for oily
residues); - 10% nitric acid, reagent grade; - methanol (pesticide grade or better in separate Teflon bottles); - hexane (pesticide grade or better in separate Teflon bottles); - deionized "analyte-free" water (DIW); - stainless steel bowls or pans (labeled as needed); - squeeze bottles (Teflon® for solvent) - aluminum foil; - plastic sheeting; - zipper-lock bags; - tap water (from any treated municipal water supply); - high-pressure/steam cleaner; - sample container(s) for equipment rinsate blank, if collected; - investigation-derived waste (IDW) storage containers (refer to SOP LPR-G-04); and - field logbook and standardized forms as needed. SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page 3 of 7 #### 5.0 Procedures Sampling equipment (including newly purchased equipment) that comes into contact with the media to be sampled will be decontaminated prior to use in the field to eliminate or minimize cross-contamination. The frequency of decontamination is provided in the task-specific SOPs (for example, surface water sampling, grab sampling, sediment collection via vibracore, core processing). Sufficient decontaminated equipment will be available to be dedicated to the sampling locations planned for each day, where feasible. Equipment will be decontaminated in the area designated for decontamination. For the LPRRP, surface water and sediment samples may be submitted for chemical, radiochemical, biological, and geotechnical analyses as described in the Quality Assurance Project Plan (QAPP). Sampling equipment will be decontaminated as described in Section 5.0 below. Decontamination of the sampling equipment will be commensurate with the analyses to be performed. Solvents used during decontamination activities will be collected and handled in accordance with residuals management procedures outlined in SOP LPR-G-04 – Investigative Derived Waste (IDW) Handling and Disposal. Not all sampling equipment will require full decontamination procedures. Three levels of decontamination (i.e., solvent, soap and water, or ambient water decontamination) will be performed based on the usage of the sampling equipment as defined below. #### **5.1** General preparation Inspect equipment needed for sample collection to ensure that it is in good working order and establish an equipment decontamination area that includes a collection basin that can be placed beneath the equipment to collect decontamination fluids, brushes, and a series of wash bottles for each of the solutions specified in the following section. An IDW container and storage system will also be established as outlined SOP LPR-G-04 – Investigative Derived Waste (IDW) Handling and Disposal. - 5.2 <u>Level I (Decontamination with Ambient Water):</u> The following steps will be used to decontaminate sampling and support vessels, vessel anchors, lines, ropes, vibracoring head, and buoy marker weights: - **5.2.1** Personnel will dress in suitable PPE to reduce exposure to contaminants (refer to the HASP). - **5.2.2** Equipment will be rinsed with river water onboard the sampling vessel. - **5.2.3** Rinse water will not be contained. - **5.2.4** Daily decontamination of the decks of the vessels will consist of a river water washing as soon as possible after concluding work. Further wash-down with tap water at the marina is at the discretion of the boat's captain. - **5.3** <u>Level II (Decontamination with Soap and Water):</u> The following steps will be used to decontaminate equipment that is not intended to collect samples for chemical analysis (e.g., sample storage coolers): - **5.3.1** Personnel will dress in suitable PPE to reduce exposure to contaminants (refer to the HASP). - **5.3.2** Residual sediment will be scraped off and the equipment rinsed with site/river water (on the sampling vessel while on site). SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page 4 of 7 - **5.3.3** Residual sediment on equipment that is decontaminated at the field facility will be collected according to IDW procedures outlined in SOP LPR-G-04 IDW Handling and Disposal. - **5.3.4** Equipment may be rinsed with tap water if needed to further remove gross contamination. - **5.3.5** Equipment will be placed in a wash tub or bucket (if size allows) containing Alconox® (or other phosphate-free detergent) along with tap water, and scrubbed with a bristle brush or similar utensil. - **5.3.6** Equipment will be rinsed twice with tap water over a bucket using a squeeze bottle or pressure washer. - **5.3.7** Following decontamination, equipment will be placed in a dedicated clean area or will be protected from re-contamination by covering with plastic or wrapping in foil. - 5.3.8 Rinse water and detergent water will be replaced frequently. Residual decontamination water used on the boat will be held in 5-gallon buckets, labeled, and transferred to the field facility for collection and ultimate disposal in accordance with IDW procedures outlined in SOP LPR-G-04 Investigation Derived Waste (IDW) Handling and Disposal. - Level III (Decontamination with Solvents): The following decontamination procedure is based on a modification of the Region 2 procedure (USEPA, 1989). The following steps will be used to decontaminate small sampling equipment that will come into contact with sediment or surface water designated for chemical analysis. This sampling equipment includes stainless steel trowels, spoons and bowls, core tubes, stainless steel core cutters and catchers, plastic caps for the core tubes, trigger-activated bottle samples, and CFLEX tubing. Sampling devices will be decontaminated between collection of samples at different depths and different times at the same sampling location. - **5.4.1** Personnel will dress in suitable PPE to reduce exposure to chemicals and contaminants (refer to the HASP). - **5.4.2** Any residual sediment will be scraped off and the equipment rinsed with site/river water (on the vessel while on site). - **5.4.3** Residual sediment on equipment that is decontaminated at the field facility will be collected according to IDW procedures outlined in SOP LPR-G-04 Investigative Derived Waste (IDW) Handling and Disposal. - **5.4.4** Equipment may be brushed and rinsed with tap water if needed to further remove gross contamination. - 5.4.5 Equipment will be placed in a wash tub or bucket containing Alconox (or other phosphate-free detergent) along with tap water, and scrubbed with a bristle brush or similar utensil. Equipment will be rinsed with tap water over a second wash tub or bucket, using a squeeze bottle or pressure sprayer, followed by a 10% nitric acid rinse (for metals analyses), a DIW rinse, a methanol rinse, a hexane rinse (for organic analyses), and lastly with a DIW rinse. Rinses shall utilize sufficient amounts of solvent/water to flush rather than just wet the surface. The volume of DIW used during the rinse must be at least five times the volume of solvent used. - 5.4.6 Core liners will be decontaminated by pouring a small amount of detergent and tap water into each core, capping the ends, and agitating the core liner so that all surface areas are flushed with the liquid. The detergent and tap water will be containerized as IDW and the process repeated with tap water, 10% nitric acid, DIW, methanol, hexane, and DIW. All # Standard Operating Procedure Lower Passaic River Restoration Project Equipment Decontamination SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page 5 of 7 decontamination solutions will be containerized as IDW and handled as described in Section 5.4.8. - 5.4.7 Following decontamination, equipment will be placed in a clean area on clean aluminum foil or plastic sheeting and allowed to air dry. Following air drying, the equipment will be wrapped in aluminum foil, shiny side out, or placed in a zipper-lock bag, if not immediately re-used for sample collection. Larger equipment may be wrapped in clean plastic sheeting. Equipment that may be used immediately (i.e., before fully air dried) may be reused providing obvious deionized water has been shaken off. Core liners will be capped with clean caps, and the caps taped in place. The core liners will then be placed back into their original packaging for storage. Clean equipment should be marked in some way to indicate that it is clean. Core liners will not be marked; instead, caps taped in place on both ends of a liner will indicate that it has been decontaminated. - 5.4.8 Used decontamination solutions and associated materials will be collected for ultimate disposal in accordance with IDW procedures outlined in SOP LPR-G-04 Investigative Derived Waste (IDW) Handling and Disposal. Equipment decontamination waste materials generated on the vessel will be collected in 5-gallon buckets, labeled, and transferred to the field facility for disposal. - 5.5 Field instrumentation should be cleaned according to the manufacturer's instructions. Care will be taken to prevent damage to equipment. Field instruments such as water quality meters will be rinsed daily during field operations at the end of each workday with DIW at a minimum, or more rigorously according to the manufacturer's instructions. When possible, instruments which are difficult to decontaminate, such as cameras and data logging instruments, may be protectively wrapped to reduce or eliminate the need for decontamination. - Pumps used for surface water sampling will be rinsed with tap water prior to and following each day of use. Decontamination of the pump between stations or between depths is not required. Tubing will be received from the laboratory pre-cleaned and in dedicated packaging and will not require decontamination in the field. - Other sampling equipment that might be used and that has had direct contact with sediments or wastes will be decontaminated at a designated area prior to leaving the Site. If the above decontamination procedures are not applicable or feasible, the decontamination procedure will be as follows: - **5.7.1** Equipment
will be wrapped or draped in plastic or placed in the plastic-lined cargo area of a truck for transport to the area designated for decontamination. - **5.7.2** Equipment will first be washed with a hot water, high-pressure spray or steam-cleaned. - **5.7.3** Equipment will then be rinsed, by hose or high pressure spray, with tap water. - **5.7.4** Wash and rinse water will be collected and handled in accordance with IDW procedures outlined in SOP LPR-G-04 Investigative Derived Waste (IDW) Handling and Disposal. - **5.8** Equipment leaving the Site upon the completion of on-site investigation activities will be decontaminated according to Sections 5.2, 5.3, 5.4, 5.5, or 5.6, above. - **5.9** Equipment rinsate blanks will be collected to assess the adequacy of equipment decontamination procedures. Equipment rinsate blanks will be submitted for testing at the frequency specified in the # Standard Operating Procedure Lower Passaic River Restoration Project Equipment Decontamination SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page 6 of 7 QAPP. The equipment rinsate blank collection procedures are included in the SOPs for the individual tasks (surface water sampling, sediment sampling, core processing, etc.). ## 6.0 Quality Assurance/Quality Control - 6.1 Decontamination QA/QC procedures described in Section 5.0 will be performed to assess the adequacy of equipment decontamination procedures. Equipment rinsate blanks will be collected at the frequency specified in the QAPP (QAPP Worksheet #20). - **6.2** It is the responsibility of the Field Task Manager to periodically check/ensure that the equipment decontamination procedures are in conformance with those stated in this SOP. ## 7.0 Data and Records Management - **7.1** Documentation of decontamination procedures will be contained in the field logbook or recorded on the appropriate task-specific standardized form and should include: - a list of equipment being decontaminated along with the date and time; - a brief description of the procedure and materials used during the process (e.g., Level I/ambient water rinse; Level II/soap and water rinse; Level III/acid and solvent rinse); - the names of the project staff performing the decontamination; - documentation of equipment rinsate blanks including sample ID, date and time, the equipment rinsed, collector, and parameters; and - IDW storage and disposal. - **7.2** Field data will be distributed to the appropriate personnel as described in the Lower Passaic River Data Management Plan (DMP; AECOM 2010). - 7.3 Deviations to the procedures detailed in the SOP will be recorded in the field logbook at the time of occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. - 7.4 All records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Restoration Project Quality Management Plan (AECOM 2009). ## 8.0 Personnel Qualifications and Training Individuals executing these procedures will have read, and be familiar with, the requirements of this SOP and the corresponding LPRRP plans (e.g., HASP, QAPP, DMP). Decontamination of field ## Standard Operating Procedure Lower Passaic River Restoration Project Equipment Decontamination SOP No.: LPR-G-03 Revision: 5 Date: July 2011 Page 7 of 7 equipment is a relatively simple procedure; no specialized training is needed. However, execution of these activities will initially be supervised by more experienced personnel. #### 9.0 References AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-2007-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010 or current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version. MPI 2005a. Lower Passaic River Restoration Project Health and Safety Plan. January 2005. MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. Tierra 2007. Standard Operating Procedure No. 2 (Revision 2), Decontamination. Newark Bay Study Area Phase II RIWP, Appendix F, October, 2007. USEPA 1989. Region II CERCL Quality Assurance Manual. Revision 1. October 1989. ## 10.0 Revision History | Revision Date | | Changes | |---------------|----------------|---| | 0 April | 2008 | NA | | 1 | July 2008 | Added Section 5.4.6 to discuss decontamination of core lines; reworded Section 5.3.8; corrected minor typos | | 2 | June 2010 | Added information specific to surface water sampling; logo change. | | 3 | September 2010 | Minor changes throughout the document | | 4 | June 2011 | Minor changes throughout the document | | 5 | July 2011 | Minor changes throughout the document | #### Investigative Derived Waste (IDW) Handling and Disposal Procedure Number: LPR-G-04 Revision No.: 5 Revision Date: July 2011 Prepared by Kristen Durocher | Lam a Kolm | Date: | July 7, 2011 | | |---|-------|--------------|--| | Laura Kelmar, Project Manager | | | | | Debra L. Simmons | Date: | July 7, 2011 | | | Debra L. Simmons, Project QA Manager | | | | | Annual review of this SOP has been performed and the SOP still reflects current practice. | | | | | Initials: Date: | | | | | Initials: Date: | | | | SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page i of i #### **Contents** | 1.0 | SCOPE AND APPLICABILITY | 1 | |------|---------------------------------------|---| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | 1 | | 3.0 | INTERFERENCES | 1 | | 4.0 | EQUIPMENT AND MATERIALS | 1 | | 5.0 | PROCEDURES | 2 | | 6.0 | QUALITY ASSURANCE/QUALITY CONTROL | 6 | | 7.0 | DATA AND RECORDS MANAGEMENT | 6 | | 3.0 | PERSONNEL QUALIFICATIONS AND TRAINING | 7 | | 9.0 | REFERENCES | 7 | | 10.0 | REVISION HISTORY | 7 | Attachment 1 - Example of IDW Log SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 1 of 8 ## 1.0 Scope and Applicability - 1.1 The purpose of this document is to define the standard operating procedure (SOP) for disposal of sediment, water, personal protective equipment (PPE), and other potentially contaminated materials generated during operations conducted in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP). - 1.2 It is fully expected that the procedures outlined in this SOP will be followed. Procedural modifications to this SOP may be warranted depending upon field conditions, equipment limitations, or limitations imposed by the procedure. Substantive modifications to this SOP will be approved in advance by the Project Quality Assurance (QA) Manager and the Task Manager and communicated to the Cooperating Parties Group (CPG) Project Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager. Deviations from this SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. ## 2.0 Health and Safety Considerations - 2.1 The health and safety considerations for the work associated with this SOP, including physical, chemical, and biological hazards, are addressed in the site specific Health and Safety Plan (HASP) and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). - 2.2 Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. Equipment decontamination and Investigative Derived Waste (IDW) handling are often part of these discussions. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. #### 3.0 Interferences Not applicable. ## 4.0 Equipment and Materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - personal protective equipment (PPE) or other safety equipment, as required by the HASP; - 55-gallon open-top drums (Department of Transportation [DOT] approved) with lid; SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 2 of 8 - 55-gallon closed-top drums (DOT approved) for collection of liquids; - 30-gallon (minimum) garbage bags; - 5-10 gallon carboys to be used as satellite waste collection containers; - Type I or II UL approved galvanized steel can(s) to be used for solvent waste collection; - 5-gallon buckets with lids; - permanent marking pens and/or paint pens; - labels and tags; - duct tape; - storage racks; - small (cooler-size) storage containers; - · walk-in cooler: - chemical storage cabinet (meeting Occupational Safety and Health Administration [OSHA] and National Fire Protection Association [NFPA] Code 30 specifications/Factory Manual [FM] approved); - field logbook and IDW log form (see Attachment 1); and - Acid and solvent spill kits. #### 5.0 Procedures Potentially contaminated sediment, water, PPE, and other materials will be classified into three categories: (1) solid materials consisting of sediments, sediment samples returned from the laboratory, used polybutyrate core tubes, used PPE, and other materials used in the handling, processing, and storage of sediment (addressed in Section 5.1); (2)
liquid wastes such as waste water, river water and decontamination water (addressed in Section 5.2.1); and (3) spent and residual chemicals (liquids) from decontamination (addressed in Section 5.2.2). Sediment from cores that are not processed for chemical, biological, or radiochemical analysis may be either archived or disposed of, and will be segregated and handled separately according to its classification. To the extent practical, liquids generated during coring and core processing operations will be separated from the solid material. Each type of material will be handled in the manner described in this SOP. As discussed in the HASP, solid and liquid IDW handling will be performed in a well ventilated area (in the field) or in the vacuum hood when working in the field facility. Furthermore, skin and eyes will be protected from accidental exposure. Liquid IDW transfers will also take place in a well-ventilated storage location and may require respirators as specified in the HASP. SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 3 of 8 #### 5.1 Solid waste Solid residuals generated during field activities will be characterized for appropriate offsite disposal. Solid residuals consist of two types of materials: non-sediment solid materials generated during the collection and processing of cores, including items such as used polybutyrate core tubes, aluminum foil from clean core tubes, PPE (e.g., gloves, Tyvek® suits, boot covers), and sediment not used for analyses (e.g., waste sediment such as that collected from the core "smear zone" and residual sediment). Non-sediment and sediment wastes will be segregated and temporarily stored in separate containers pending disposal. Loose sediment will be removed from non-sediment waste items prior to disposal and stored with other sediment wastes. If recovered sediment is determined to be unusable after a core has been cut open, the sediment will be removed from the core tube and stored in an appropriate container for disposal as waste sediment. The used core tube will be stored and disposed of with the non-sediment solid wastes. Sediment residuals will be placed in 55-gallon drums, labeled, and stored temporarily until disposal. Non-sediment solid materials will be placed in 55-gallon drums, bulk bags and/or a roll-off container, and stored temporarily pending characterization and off site disposal. All drums and bags containing solids residuals will be labeled and handled as described in Section 5.1.1 of this SOP. #### **5.1.1** Handling and tracking As they are generated during field activities, waste sediment and other solid waste materials will be placed in DOT-approved 55-gallon drums or 30-gallon bags. Solid waste materials which are initially placed in bags may be bulked into 55-gallon drums for storage. The following procedures will be followed for storing sediment and other solid waste in these drums: - A unique drum number (consisting of the program ID and the sequential number) will be assigned to each drum by the Field Task Manager or designee. The drum number will be clearly marked on multiple places on the drum; - A label indicating that the drum contains IDW pending characterization and a Class 9 Hazardous Solid Waste label will be placed on each drum; - A log will be kept for each drum, listing the materials placed in that drum. All solid materials will be segregated based on the type of material (e.g., sediment, coring tubes, PPE, waste plastic, paper, or foil) and, to the extent practicable, by where they were generated (e.g., location within the river, station number, etc.); - Drums will be kept closed at all times except when material is being added to them. Drums will be sealed (bungs or lid bands tightened) when not in active use. - Collection drums may be reused at the processing facility after emptying; and - Drums containing solid materials will be stored in a secured area within the field facility until proper offsite disposal can be coordinated. Drums containing hazardous waste will be removed from the facility within the time mandated for the governing hazardous waste generator status (large quantity generator, small quantity generator, or conditionally except generator). SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 4 of 8 #### 5.2 Liquid waste #### **5.2.1** Waste water Waste water will be generated during sediment core processing and decontamination activities. Sediment recovered during this process will be handled according to Section 5.1 of this SOP. Waste water will be collected in the large on-site storage tank (which is connected to the sink outlet) until the material is characterized and transferred off site for disposal. #### 5.2.2 River water River water will be generated during the collection of surface water samples including purging the pump tubing and excess water retained in the trigger-activated grab sampler. River water is not considered IDW. During sampling activities, river water that is collected during the sampling but is not needed to fill the required sample containers will be temporarily containerized in 5-gallon plastic buckets, and will be returned to the river upon completion of sampling at a station. #### **5.2.3** Chemical liquid wastes Chemical liquid wastes will include the spent solvents and acids and other residual chemicals generated during the decontamination process (refer to SOP LPR-G-03 – Equipment Decontamination). Waste acids and solvents will be collected in (dedicated) satellite containers as follows: - Waste acids (e.g., HCl, HNO₃) will be collected in a plastic storage carboy (20-L) SEPARATE FROM WASTE SOLVENTS, labeled with a Class 8 Corrosive Liquid label and containing a tag that indicates acid name, concentration, and volume along with users initials, date/time. - Waste solvents (e.g., acetone, methanol and hexane) will be collected in Type I or II UL approved galvanized steel disposal can, SEPARATE FROM WASTE ACIDS, labeled with a Class 3 Flammable Liquid label and containing a tag that indicates solvent name, concentration, and volume along with users' initials, date/time. If chemical liquid waste volumes increase beyond limited satellite storage container capacity, they will be placed in separate DOT-approved 55-gallon drums as follows: #### Acid Waste (HCI, HNO₃): - Assign a unique identification number to the (plastic lined) acid drum (clearly marked on the top and sides). - Place a label indicating that the drum contains IDW pending characterization and a Class 8 Corrosive Liquid label on the drum - Prepare a log for the drum, listing the volume and concentration of each acid transferred to the drum along with date/time. - Close the drum after each transfer - Store the drum in a secure area at the field facility until pickup by an authorized waste handler at the end of the field phase. Drums containing hazardous waste will be removed from the facility within the time mandated for the applicable hazardous waste SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 5 of 8 generator status (large quantity generator, small quantity generator, or conditionally except generator). #### Solvent Waste (Acetone, Methanol, Hexane): - Assign a unique identification number to the Type I or II UL approved steel disposal can (clearly marked on the top and sides); - Prepare a log for the drum, listing the volume and concentration of each solvent transferred to the drum along with date/time. - Place a label indicating that the drum contains IDW pending characterization and a Class 3 Flammable Liquid label on the drum. - Close the drum after each transfer. - Store the drum in a secure area at the field facility until pickup by an authorized waste handler at the end of the field phase. Drums containing hazardous waste will be removed from the facility within the time mandated for the governing hazardous waste generator status (large quantity generator, small quantity generator, or conditionally except generator). #### **5.3** Samples returned from offsite laboratories Upon completion of the required chemical, biological, and/or radiochemical analyses, remaining sample material and sample containers from the laboratory may be returned to the field facility. Returned sample material/containers will be transported under chain of custody procedures, and remain in custody until disposal. Upon receipt, the chain of custody form will be signed and the samples will be logged in by a project staff member. The approximate volume of sample material and the condition of the containers in which the samples are returned will be checked and recorded in the IDW logbook. The labels will then be removed from the sample containers, and the containers with their contents will be placed in a DOT-approved 55-gallon drum and will be characterized and disposed of off-site. #### **5.4** Materials returned from sampling locations Both solid and liquid IDW will be generated at each sediment sampling location. These materials will be containerized in closed 5-gallon buckets on the sampling vessel, labeled, and secured for transport to the CPG field facility dock. The containers will be carried by hand to a truck with a plastic-lined cargo area and then transported to the field facility for consolidation in 55-gallon drums for subsequent testing and disposal. IDW associated with surface water sampling may include liquid wastes (equipment decontamination solutions) and solid waste such as used PPE, aluminum foil, and tubing. These materials will be containerized as described above and returned to the CPG field facility for disposal. As discussed in Section 5.2, river water is not considered IDW and will be returned to the river upon departure from a sampling location. SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 6 of 8 ## 6.0 Quality Assurance/Quality Control - Disposal procedures will be documented in a logbook to ensure that disposal activities are conducted in accordance with the procedures outlined in the SOPs. Waste
manifests will be obtained for solid and aqueous waste disposal to verify that proper transportation and disposal of these materials has occurred. - 6.2 It is the responsibility of the Field Task Manager to periodically check/ensure that the IDW procedures are in conformance with those stated in this SOP and that records are complete and accurate. ## 7.0 Data and Records Management - 7.1 The Field Task Manager or designee is responsible for documenting the handling and/or disposal of containers filled with solids or liquids generated during the LPRRP investigation in accordance with SOP LPR-G-01 (Field Records). In addition, the following information will be included in the logbook (at a minimum): - Name of person performing residual management or disposal activities; - Date and time of activity; - Information coordinating container numbers for drums or bags containing solid materials with sample numbers, core boring numbers, or origin; and - Information coordinating origin of waste liquid (water or chemical[s]) with specific waste drum or tank. - 7.2 The IDW logbook will be kept at the CPG field facility for the duration of the field program. The logbook will be divided into 3 sections. Section 1 will provide a summary of each drum number, the date that filling commenced, date filled, pickup date, and manifest identifier. Individual drum/container logs (Attachment 2) will be inserted into Section 2 of the logbook when complete (when each container is filled and closed for shipping). All shipping manifest documentation and Land Disposal Restriction forms (if applicable) will be inserted into Section 3 of the logbook when available. - 7.3 Deviations to the procedures detailed in the SOP will be recorded in the field logbook at the time of the occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. - **7.4** All records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Restoration Project Quality Management Plan (AECOM 2009). SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 7 of 8 ## 8.0 Personnel Qualifications and Training - 8.1 The individual executing these procedures will have read, and be familiar with, the requirements of this SOP. Execution of these activities will initially be supervised by more experienced personnel. - **8.2** Personnel will also be health and safety trained and certified as specified by the HASP. #### 9.0 References AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-2007-2009. September 2009 or current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version. MPI 2005a. Lower Passaic River Restoration Project Health and Safety Plan. January 2005. MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. Tierra 2007. Standard Operating Procedure No. 7 (Revision 2), Management and Disposal of Residuals. Newark Bay Study Area Phase II RIWP, Appendix F, October, 2007. ## 10.0 Revision History | Revision D | ate | Changes | |------------|----------------|--| | 0 April | 2008 | NA | | 1 | July 2008 | Remove "acid" from solvent waste procedures in Section 5.2.2; add destruction of labels to Section 5.3 | | 2 | June 2010 | Added information specific to surface water sampling; logo change. | | 3 | September 2010 | Minor revisions throughout the document. | | 4 | June 2011 | Minor revisions throughout the document. | | 5 | July 2011 | Included Newark Bay Study Area | SOP No.: LPR-G-04 Revision: 5 Date: July 2011 Page 8 of 8 Attachment 1 - Example of IDW Log | Remedial II | nvestigation
60145884 | toration Project | | | A=CO/ | |-------------|--------------------------|---------------------|----------|------|---------| | | ř ř | | Manifest | | ate | | Drum No. | Volume | Description/Content | No. | Full | Shipped | 7 | | | | | Ĭ. | | | | Cami | \sim l \sim | \sim | +~ | ۸,, | |------|-----------------|--------|----|-----| | Sam | pie | Cus | ιυ | uy | Procedure Number: LPR-G-05 Revision No.: 6 Revision Date: July 2011 Prepared by Kristen Durocher Dion Lewis | Lam a Kelm | Date: _ July 7, 2011 | |---|----------------------| | Laura Kelmar, AECOM Project Manager | | | | | | Octora L. Summorrs | Date: _ July 7, 2011 | | Debra L. Simmons, Project QA Manager | | | Annual review of this SOP has been performed and the SOP still reflects current practice. | | | Initials: Date: | | | Initials: Date: | | SOP No.: LPR-G-05 Revision: 5 Date: June 2011 Page i of i #### **Contents** | 1.0 | SCOPE AND APPLICABILITY | 1 | |---------|---|-----| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | . 1 | | 3.0 | INTERFERENCES | 1 | | 4.0 | EQUIPMENT AND MATERIALS | 2 | | 5.0 | PROCEDURES | 2 | | 6.0 | QUALITY ASSURANCE / QUALITY CONTROL | 5 | | 7.0 | DATA AND RECORDS MANAGEMENT | .5 | | 3.0 | PERSONNEL QUALIFICATIONS AND TRAINING | 6 | | 9.0 | REFERENCES | 6 | | 10.0 | REVISION HISTORY | 6 | | Attachm | ent 1 Example Grab/Core Field Custody and Transfer Form | | | Attachm | ent 2 Example Chain-of-Custody Form | | | | | | Attachment 3 Example Chain-of-Custody Seal SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 1 of 10 ## 1.0 Scope and Applicability - The purpose of this document is to define the standard operating procedure (SOP) for the chain-of-custody (COC) procedures associated with samples collected in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPRRP). The objective of COC procedures is to provide sufficient evidence of sample integrity to satisfy data defensibility requirements. Samples may include sediment or water collected or generated for chemical, radiochemical, biological, and/or physics analyses, and associated quality assurance (QA) analysis. This SOP is intended to be complete enough so that: 1) the steps which could affect tracking, documentation, or integrity of samples are explained in sufficient detail and 2) different sampling personnel following these procedures will deliver samples to the laboratory which are equally reliable and consistent, and in compliance with regulatory agency requirements. - 1.2 It is expected that the procedures outlined in this SOP will be followed. Procedural modifications may be warranted depending on field conditions, equipment limitations, or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by the Task Manager and the Project QA Manager and will be communicated to the Cooperating Parties Group (CPG) Project Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager. Deviations from the SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. ## 2.0 Health and Safety Considerations - 2.1 Although COC activities do not generally pose significant health and safety risks, sample exposure via external container residues may occur and much of the work going on in the vicinity of sample custodians requires attention to safety practices. Project-related physical, chemical and biological hazards are addressed in the site specific Health and Safety Plan (HASP) and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). - Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. #### 3.0 Interferences Not applicable. SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 2 of 10 ## 4.0 Equipment and Materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional equipment may be required, pending field conditions. - personal protective equipment (PPE) and other safety equipment, as required by the HASP; - sample containers as specified in the QAPP (Worksheet #19); - sample labels; - chain of custody forms; - custody tape or seals; - field logbook; - ballpoint pen or fine-tipped marked (e.g., Sharpie®); and - clear plastic sealing tape. #### 5.0 Procedures #### **5.1** General requirements - **5.1.1** As few people as possible should handle the samples. - **5.1.2** Sampling personnel should be able to testify that tampering of the samples could not occur without their knowledge. #### **5.2** Sample identification Each sample, including field samples and quality control (QC) samples (e.g., trip blanks, equipment rinsate blanks, field duplicates) will be assigned a unique identification. Refer to the corresponding QAPP (Worksheet #27) for the sample identification protocol. #### **5.3** Sample labeling - **5.3.1** A label will be attached to each bottle used for sampling. Waterproof,
adhesive labels are preferred. Labels will be applied to the container, not the lid, whenever possible. - **5.3.2** When practical, the project identification, sample matrix, laboratory designation/analyses requested, field sample identification code, and preservation will be typed or printed onto the label before sampling. The label will be protected from water and solvents with clear packing tape, except in cases where not appropriate (for example, pre-weighed VOA vials). - **5.3.3** Completion of the sample labels (including the sampler's initials and the date and time of sample collection) will occur at the time of sample collection. Labels will be completed in waterproof, indelible ink. SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 3 of 10 #### **5.4** Sample tracking - 5.4.1 From the time of collection through transportation, the handling of samples will follow COC procedures. A representative from each sampling team (e.g., from each vessel) will be assigned as the field sample custodian. This individual will be responsible for the custody of the samples from collection until release to CPG field facility Sample Management Officer (SMO) for processing or shipment to the laboratories. The field sample custodian will provide a sample transfer/custody form and the completed and electronic versions of the sample collection forms (refer to SOPs LPR-S-01 Grab Sampling, LPR-S-02 Sediment Coring Using a Piston Push Core, and LPR-S-03 Sediment Sampling Using a Vibracorer) to the CPG Field SMO when relinquishing the collected samples for sample processing or shipment. The CPG Field SMO will verify the samples against the sample transfer/custody form and then sign the form accepting custody of the samples. An example sample transfer/custody form for field to CPG facility transfer of sediment cores is provided as Attachment 1; a similar form or a standard chain of custody (COC) form (Attachment 2) may be utilized for other types of samples. - **5.4.2** A sample is considered under a person's custody if one or more of the criteria are met: - sample is in the person's possession; - sample is in the person's view after being in person's possession; - sample was in the person's possession and then was locked up to prevent tampering; or - sample is in a designated secure area. - **5.4.3** Samples collected for analysis will be continuously tracked in the CPG field facility and while in transit to the laboratory by use of the following procedures below. The CPG field facility is locked, with limited access, and is therefore considered to be a secure area. - **5.4.4** Individual sample bottles will be properly labeled and securely sealed before being placed in the container for shipment to the laboratory. - **5.4.5** Pertinent information will be entered on the COC form (Attachment 2) and will include - project identification (project and task number, LPRRP sampling program); - signatures of samplers; - sample identification code. This code should be unique to the sampling event and to the program and must agree exactly with the field sample identification code recorded on the bottle label; - date and time of sample collection, - sample matrix (sediment, water, etc.); - analyses requested; - number of sample containers; - preservative; - grab or composite sample designation (if applicable); SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 4 of 10 - sampler's remarks (optional). These comments may serve to alert the laboratory to highly contaminated samples or identify QC sample requirements. - signatures of individuals involved in sample transfer; - destination (e.g., laboratory name and location); - page number (for example: 1 of 2, 2 of 2); - if applicable, COC tape numbers; and - if applicable, the air bill or other shipping number. This information is consistent with guidance in SW 846, Test Methods for Evaluating Solid Waste (USEPA, 1993). - 5.4.6 The COC will be manually filled out completely and legibly in indelible ink, or reproduced from electronic sample forms produced directly from EQuIS Data Gathering Engine (EDGE)™ software from Earthsoft (refer to SOP LPR-G-01 Field Records). COCs may be pre-printed with known information (project identification, parameters to be analyzed, etc.). Corrections will be made, if necessary, by drawing a single line through and initialing and dating the error. The correct information will then be recorded with indelible ink. There should be no unexplained blank spaces. Blank lines will be lined out and initialed and dated. - **5.4.7** Each COC will be cooler-specific (i.e., list only the samples packed in the cooler). Information on the COC must agree exactly with that recorded on the sample containers. Discrepancies may result in the samples being incorrectly logged into the laboratory or delays in initiating sample analysis. - **5.4.8** The completed COC form will be signed, dated, enclosed in a sealable plastic bag, and placed in the container prior to shipment. A copy of the COC will be retained by field personnel and stored in a dedicated binder or file. Additional copies will be distributed via email or fax as follows: - Project Chemist or his/her designee; - Data Management Task Manager or his/her designee; - CPG QA coordinator, and - laboratory project manager at each laboratory being used. - **5.4.9** Samples will be considered in the custody of the field sample custodian or CPG Field SMO while in his/her possession or within sight, or maintained in a secure area prior to shipment. If the person packing the container and verifying the sample list (i.e., the CPG Field SMO) is different than the sampler, and the sample transfer/custody form (see Attachment 1 or equivalent) has been completed, the CPG Field SMO will sign the COC form to relinquish custody. The field sample custodian will sign each COC as the sampler. - 5.4.10 If samples are to be shipped by commercial overnight carrier, COC seals must be used and the COC seal numbers recorded on the COC form. See Attachment 3 for an example COC seal. Refer to SOP LPR-G-06 Packaging and Shipment of Environmental Samples for specific packaging procedures. Representatives of commercial carriers are not required to sign the COC form. SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 5 of 10 - **5.4.11** If samples are hand carried to a laboratory, custody will be maintained and documented on the COC form through the process (e.g., from the person packing the cooler to the person transporting the samples to the laboratory). - **5.4.12** If samples are transmitted to the laboratory by courier, the procedures described in either Section 5.4.10 or 5.4.11 will be followed, depending on whether the courier is a commercial courier or laboratory representative, and whether the cooler has been secured by COC seals prior to pick up by a laboratory courier. - 5.4.13 Upon receipt at the laboratory, the designated laboratory sample custodian will sign the COC form indicating receipt of the incoming field samples. The samples will be checked against the COC form upon arrival at the laboratory. The receiving personnel will enter all arriving samples into the laboratory system. Any discrepancies between the samples and the COC form(s), or any evidence of tampering with the shipping container or the custody seal will be immediately reported to the Project Chemist. The laboratory sample custodian will check the temperature of the cooler upon arrival at the laboratory and record the measured temperature on the COC and/or appropriate sample/cooler receipt forms. The Project Chemist will be immediately notified of any sample preservation issues, including temperature exceedances. - **5.4.14** A completed copy of the COC form will be distributed via email or fax to the Project Chemist within 24 hours of sample receipt at the laboratory. The original will be retained by the laboratory. ## 6.0 Quality Assurance/Quality Control - 6.1 Completed COCs will be reviewed by the individuals preparing the samples for shipment for completeness, accuracy, and legibility. Specifically, the samples and COC record will be compared to ensure agreement between the sample labels and the COC, and to verify the number of sample containers. - These records are subjected to periodic review by the Field Task Manager to verify adherence to the procedures outlined in this SOP. ## 7.0 Data and Records Management - **7.1** The records associated with the custody process (transfer forms, COC records, airbills, etc.) will be maintained at the CPG field facility in an organized and contained manner (e.g., 3-ring binder or file folder) for the duration of the sampling event. - **7.2** COC records will be distributed to the appropriate personnel as described in the Lower Passaic River Data Management Plan (DMP; AECOM 2010). - 7.3 Deviations to the procedures detailed in the SOP will be recorded in the field logbook at the time of occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 6 of 10 **7.4** All records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Restoration Project Quality Management Plan (AECOM 2009). ## 8.0 Personnel Qualifications and Training Individuals executing these procedures will have read and be familiar with the requirements of this SOP and the corresponding LPRRP plans (e.g., HASP, QAPP, DMP). No specialized training is required; however, execution of these activities will initially be supervised by more experienced personnel. #### 9.0 References AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-207-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010, or
current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version. MPI 2005a. Lower Passaic River Restoration Project Health and Safety Plan. January 2005. MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. Tierra 2007. Standard Operating Procedure No. 2 (Revision 2), Containers, preservation, handling, and tracking of samples for analysis. Newark Bay Study Area Phase II RIWP, Appendix F, October, 2007. United States Environmental Protection Agency. 1997. SW 846, Test Methods for Evaluating Solid Waste. ## 10.0 Revision History | Revision D | ate | Changes | |------------|----------------|--| | 0 May | 2008 | NA | | 1 | July 2008 | Changes to Sections 5.3, 5.4.1 and 5.4.8 | | 2 | September 2009 | Minor changes to address non-sediment samples | | 3 | June 2010 | Minor changes to address surface water sampling; organizational changes; update logo | SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 7 of 10 | Revision D | ate | Changes | |------------|----------------|-------------------------------------| | 4 | September 2010 | Minor revisions throughout document | | 5 | June 2011 | Minor revisions throughout document | | 6 | July 2011 | Added Newark Bay Study Area | SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 8 of 10 Attachment 1 Example Grab/Core Field Custody and Transfer Form #### **Grab/Core Field Custody and Transfer Form** Lower Passaic River Restoration Project, Remedial Investigation **Project No: 60145884** Storage Conditions¹ Segment Length Collection (Cores **Grab/Core ID** only) (in) **Date** Time **Transit Facility Comments** ¹Freeze (F) or chill on ice (C) Relinquished by: (print name/affiliation) Date: Received by: (print name/affiliation) Date: Signature Signature Time: Time: Relinquished by: (print Received by: (print name/affiliation) Date: name/affiliation) Date: Time: Signature Time: Signature Received by: (print name/affiliation) Relinquished by: (print name/affiliation) Date: Date: Signature Time: Signature Time: SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 9 of 10 #### Attachment 2 Example Chain-of-Custody Form | AECOM | | | | | | CHAI | N OF CL | CIODI | NE. | COR | | | | | | | | | | Page of | |--|-------|-------|---------|--------------------------|-------------------------------------|-------------------|-------------------|-------------------|-----|--------------------|-------|-------|--------|---------------------|----------|---------------------|----------|-------------------------|------------------------------------|--| | Client/Project Name: | | | Pro | Project Location: | | | | | | | | nalvs | is Re | aueste | | P - Plastic 1 - HCI | | Preservative
1 – HCI | | | | CPG/LPRRP RI LRC/Sediment Sampling | | | - | | assaic River, N | IJ | | | _ | Analysis Requested | | | | | | | | G - Glass | Vial | 2 - H2SO4
3 - HNO3 | | Project Number:
60145884 | | | Fie | ld Log | book No.: | | | | | | | | | | | | | O - Other
E - Encor | | 4 = NaOH
5 = NaOH/ZnAc
6 = Na28203
7 = Ice | | Sampler (Print Name)/(Affiliation |): | | Ch | ain of | Custody Tape N | los.: | | | | | | | | | | | | Matrix Co | des: | 8 – MeOH/DI water/io | | Signature: | | | | | sults/Report to:
ojtas/ENSR | | | TAT:
see QAPP | | | | | | | | | | GW - Gro | oundwater
face Water
m Water | S – Soil SL – Sludge SD – Sediment SO – Solid A – Air L – Liquid P – Product | | Field Sample No Adentification | Date* | Time* | C O M P | GRAB | Sample
Container
(Size/Mat'l) | Matrix | Preserv. | Field
Filtered | | | | | | | | | | Lab
I.D. | | Remarks | | | | | | 4 | ┺ | 4 | | | | | | | | | | Ш | _ | _ | \perp | | | | | | | | ╄ | 4 | | | | | | | | Ш | | Н | - | _ | + | - | | | | | | | ╁ | 4 | | - | | | _ | | | | | Н | + | + | + | | | | | | | | + | 4 | | | | | _ | | | Н | | Н | \dashv | + | + | + | | | | | | | + | 4 | | | | | | | | | | Н | \dashv | + | + | | | | | | | | T | 4 | | | | | | | | | | П | \neg | | \top | | | | | | | | | 4 | 4 | | | | | | | | | | Ш | \perp | | \perp | | | | | | | | ╀ | 4 | | | | | | | | Ш | | Н | 4 | _ | + | - | | | | | | | + | 1 | | | | | | | | Н | | Н | + | + | + | | | | | Relinquished by: (Print Name)/(Affilia | ion) | D | ate: | , | Received t | y; (Print Na | me)/(Affiliation) | | | | Date | | Н | Anal | ytical | Labora | itory (C | estination | 1); | | | Signature: Time: | | | me: | no: | | | | | | | Time: | | | | | | | | | | | Dolinguished but mouseum community | | ate: | | Signature:
Received t | y: (Print Na | me)/(Affiliation) | | | | Date: | | | | | | | | | | | | Signature: | | | me: | | Signature: | | | | | | Time | 0 | | | | | | | | | | Relinquished by: (Print Name)/(Affilia | tion) | D. | ate: | | | Dy: (Print Na | me)/(Affiliation) | | | | Date | ò | \neg | Sample Shipped Via: | | | | | Temp blank | | | Signature: | | Ti | me: | | Signature | | | | | Time: | | | | | | | | ier Oth | J | Yes No | | diments, represents the date and time of core/grab collection, not processing | Serial No. | |---|------------| SOP No.: LPR-G-05 Revision: 6 Date: July 2011 Page 10 of 10 Attachment 3 Example Chain-of-Custody Seal 공 ## **Sample Packaging and Shipping** Procedure Number: LPR-G-06 Revision No.: 5 Revision Date: July 2011 Prepared by Kristen Durocher Dion Lewis | Lam a Kolm | Date: July 7, 2011 | |---|----------------------| | Laura Kelmar, Project Manager | | | | | | Debra L. Summons | Date: _ July 7, 2011 | | Debra L. Simmons, Project QA Manager | | | Annual review of this SOP has been performed and the SOP still reflects current practice. | | | Initials: D ate: | | SOP No.: LPR-G-06 Revision: 5 Date: July 2011 Page i of i ## **Contents** | 1.0 | SCOPE AND APPLICABILITY | 1 | |------|---------------------------------------|-----| | 2.0 | HEALTH AND SAFETY CONSIDERATIONS | . 1 | | 3.0 | INTERFERENCES | 1 | | 4.0 | EQUIPMENT AND MATERIALS | 2 | | 5.0 | PROCEDURES | 2 | | 6.0 | QUALITY ASSURANCE / QUALITY CONTROL | 4 | | 7.0 | DATA AND RECORDS MANAGEMENT | .5 | | 8.0 | PERSONNEL QUALIFICATIONS AND TRAINING | 5 | | 9.0 | REFERENCES | 5 | | 10.0 | REVISION HISTORY | 6 | SOP No.: LPR-G-06 Revision: 5 Date: July 2011 Page 1 of 6 ## 1.0 Scope and Applicability - 1.1 The purpose of this document is to define the standard operating procedure (SOP) for packaging and shipping samples collected in the Lower Passaic River Study Area and the Newark Bay Study Area as part of the Lower Passaic River Restoration Project (LPPRP). Sample packaging and shipment generally involves the placement of individual sample containers into a cooler or other similar shipping container and placement of packing materials and coolant in such a manner as to isolate the samples, maintain the required temperature, and to limit the potential for damage to sample containers when the cooler is transported. - 1.2 It is expected that the procedures outlined in this SOP will be followed. Procedural modifications may be warranted depending on field conditions, equipment limitations, or limitations imposed by the procedure. Substantive modification to this SOP will be approved in advance by Task Manager and the Project Quality Assurance (QA) Manager and will be communicated to the Cooperating Parties Group (CPG) Project Coordinator and the United States Environmental Protection Agency (USEPA) Remedial Project Manager. Deviations from the SOP will be documented in the field records. The ultimate procedure employed will be documented in the report summarizing the results of the sampling event or field activity. ## 2.0 Health and Safety Considerations - 2.1 Although packaging activities do not generally pose significant health and safety risks, sample exposure via external container residues may occur and much of the work going on in the vicinity of sample custodians/shippers require attention to safety practices. Project related physical, chemical, and biological hazards are addressed in the site specific Health and Safety Plan (HASP) and associated addendums (MPI 2005a; MPI 2005b; AECOM 2011). - 2.2 Sample packaging and shipping involves potential physical hazards primarily associated with handling of occasional broken sample containers and lifting of heavy objects. Adequate precautions will be taken, including minimizing the weight of individual coolers, using hand carts to transport coolers, and using the buddy system to lift coolers into and out of vehicles. - 2.3 Daily safety briefs will be conducted at the start of each working day before any work commences. These daily briefs will be facilitated by the Site Safety Officer (SSO) or his/her designee to discuss the day's events and any potential health risk areas covering every aspect of the work to be completed. As detailed in the HASP, everyone on the field team has the authority to stop work if an unsafe condition is perceived until the conditions are fully remedied to the satisfaction of the SSO. #### 3.0 Interferences Improper sample storage or inadequate protection against breakage and cross-contamination could potentially affect sample results. The field team will follow the details of this SOP to minimize these effects. SOP No.: LPR-G-06 Revision: 5 Date: July 2011 Page 2 of 6 ### 4.0 Equipment and Materials The following equipment list contains materials which may be needed in carrying out the procedures contained in this SOP. Not all equipment listed below may be necessary for a specific activity. Additional
equipment may be required, pending field conditions. - personal protective equipment (PPE) and other safety equipment, as required by the HASP; - inert packing material (e.g., foam peanuts, vermiculite, cardboard, bubblewrap, etc.); - pre-preserved sample containers as specified in the QAPP (Worksheet #19); - sample labels; - chain of custody (COC) forms; - insulated coolers; - custody tape or seals; - indelible marking pens; - shipping tape; - sealable plastic bags; - temperature blanks (provided by the laboratory); - field logbook; - ice or similar chilling source; - ballpoint pen or fine-tipped marked (e.g., Sharpie®); and - clear plastic sealing tape. #### 5.0 Procedures #### **5.1** General requirements - Vehicular sample transport will adhere to normal/applicable Department of Transportation (DOT) regulations and air transport should follow applicable International Air Transport Association (IATA) regulations. DOT and IATA regulations/guidelines related to sample shipments can be viewed on AECOM's SH&E intranet web page. - **5.1.2** An area for storing unused sample containers/coolers and a clean area for sample handling, packaging, and shipment will be designated at the CPG field facility to avoid cross contamination concerns. - **5.1.3** Laboratories will often re-use coolers. The interior and exterior of each cooler received at a project location should be inspected for cleanliness before using it. Any coolers that have cracked interior or exterior linings/panels or hinges should be discarded. Any coolers missing one or both handles should also be discarded if replacement handles (i.e., knotted rope handles) cannot be fashioned in the field. SOP No.: LPR-G-06 Revision: 5 Date: July 2011 Page 3 of 6 - **5.1.4** Excess strapping tape and old shipping labels should be removed. If the cooler interior exhibits visible contamination or odors it should be decontaminated in accordance with LPR-G-03 Equipment Decontamination (Level II) prior to use. - 5.1.5 The Field Task Manager or designee will notify the laboratory(ies) of the number, type and approximate collection and shipment dates for the samples in advance of any sample transfers and communicate any delays in sample shipment. The laboratory will be alerted when shipments are scheduled for weekend delivery, so that personnel are available to receive the samples. - **5.2** Sample packaging and shipping will be done in accordance with applicable regulations, as described below: - **5.2.1** After filling a sample container, affix cap and securely seal with clear tape (except for samples to be analyzed for volatile organic compounds [VOCs]) and complete the sample label. Apply the label to the sample container and cover with clear tape. - **5.2.2** Clean the outside of each sample container by wiping it off with a clean paper towel. Verify that residual sediment has been removed from the outside of the container, and from the area under and around the cap. - **5.2.3** Place each glass sample bottle into an individual bubble bag sleeve provided by the lab or wrap each glass bottle/jar individually using bubble wrap secured with tape or rubber bands - **5.2.4** Seal each sample container inside a sealable plastic bag. Samples for VOC analysis will be packaged together in a sealed plastic bag. - **5.2.5** For those samples that require thermal preservation, place on ice or similar chilling source immediately after collection. - **5.2.6** Place plastic bubble wrap matting in the bottom of each cooler or shipping container as needed. Insert a clean trash bag into the cooler to serve as a liner. - 5.2.7 Transfer the samples to the plastic-lined cooler. Place bottles upright into the cooler. If a combination of plastic and glass sample containers are to be packed, alternate them within the cooler to further protect the glass. Use inert packaging material (e.g., cardboard, vermiculite, etc.) to cushion the samples and minimize the potential for breakage by placing additional packing material throughout the voids between sample containers and between any layers within each cooler to a level which meets the approximate top of the sample containers. Packing material may require tamping by hand to reduce the potential for settling. Seal the drains on the ice chest (if present) with shipping tape or plug the drains with silicone sealant or a similar inert substance. - 5.2.8 Place a trip blank in each cooler containing field samples for VOCs and/or TPH Purgeables analyses. It is suggested that sample containers used for VOC or TPH Purgeables analyses should be grouped together into a single individual cooler to limit the number of trip blanks required for transportation and analysis. Note that trip blanks are not required for aqueous QC samples such as equipment rinsate blanks. - **5.2.9** Conduct an inventory of sample numbers, fractions and containers when placing samples into the coolers, and check the inventory against the corresponding COC form before sealing the cooler. SOP No.: LPR-G-06 Revision: 5 Date: July 2011 Page 4 of 6 - 5.2.10 For those samples requiring thermal preservation, ice or similar chilling sources sufficient to maintain a temperature of 4° ± 2° Celsius (°C) will be placed inside the cooler during transport. Double bag cubed ice in heavy duty Ziploc type plastic bags to prevent leakage, close the bags, and distribute the packages in a layer over the top of the samples. If sample bottles are bubble wrapped, it is also permissible to insert double bagged ice packages between the sample bottles. Never place un-bagged loose ice directly into a cooler. Use sufficient ice to accommodate reasonable delays in shipment. A temperature blank provided by the analytical laboratory with each cooler will be included in the shipment. - **5.2.11** Obtain two custody seals and enter the seal numbers on the COC form. Complete sample tracking documentation as described in SOP LPR-G-05 (Sample Custody), and place the documents in a sealable plastic bag inside the ice chest, taped to the inside of the lid. - **5.2.12** Close the trash bag liner to prevent materials from spilling out. Secure chest lid with shipping tape by covering the entire seal with tape. Sign and date the two custody seals, affix the custody seals on opposing corners of the cooler lid and cover the seals with clear plastic tape. An example of a custody seal is attached to SOP LPR-G-05 (Sample Custody). - **5.2.13** Shipping containers should be marked "THIS END UP", along with arrow labels which indicate the proper position of the container. Labels used in the shipment of hazardous materials (e.g. Cargo Only Air Craft, Flammable Solids, etc.) are NOT permitted to be on the outside of containers used to transport environmental samples. - **5.2.14** Repeat the above steps for each cooler or shipping container. If more than one cooler is being delivered to a laboratory, mark each cooler as "1 of 2", "2 of 2", etc. - **5.2.15** Transport the shipping container directly to the laboratory, the laboratory courier, or to the overnight carrier for overnight delivery. Samples will be shipped by close of the same day, whenever possible. ## 6.0 Quality Assurance/Quality Control - 6.1 Completed COCs will be reviewed by the individuals preparing the samples for shipment for completeness, accuracy, and legibility. Specifically, the samples and COC record will be compared to ensure agreement between the sample labels and the COC, and to verify the number of sample containers. - The laboratory will notify the Project Chemist within 24 hours of receipt in the event that samples are received broken, that there are sample preservation or holding time exceedances, or there are discrepancies between the custody paperwork and the sample containers. - 6.3 The procedures and records associated with sample packaging and shipping are subjected to periodic inspection and review by the Field Task Manager to verify adherence to the procedures outlined in this SOP. SOP No.: LPR-G-06 Revision: 5 Date: July 2011 Page 5 of 6 ## 7.0 Data and Records Management - **7.1** The records associated with the shipment process (COC records, airbills, etc.) will be maintained in the CPG field facility in an organized and contained manner (e.g., 3-ring binder or file folder) for the duration of the sampling event. - **7.2** COC records will be distributed to the appropriate personnel as described in the Lower Passaic River Data Management Plan (DMP; AECOM 2010). - 7.3 Deviations to the procedures detailed in the SOP will be recorded in the field logbook at the time of occurrence and summarized on the Daily Activity Log (refer to SOP LRP-G-01 Field Records). A formal nonconformance report (NCR) will be completed (refer to SOP LRP-G-01 Field Records) and distributed as specified in the QAPP. - **7.4** All records associated with the activities described in this SOP will be ultimately maintained in accordance with the Lower Passaic River Quality Management Plan (AECOM, 2009). ## 8.0 Personnel qualifications and training Individuals executing these procedures will have read and be familiar with the requirements of this SOP and the corresponding LPRRP plans (e.g., HASP, QAPP, DMP, FSP). No specialized training is required; however, execution of these activities will initially be supervised by more experienced personnel. #### 9.0 References AECOM 2009. Quality Management Plan, Lower Passaic River Restoration Project, CERCLA Docket No. 02-2007-2009. September 2009 or current version. AECOM 2010. Lower Passaic River Data Management Plan. July 2010 or current version. AECOM 2011. Lower Passaic River Restoration Project, Remedial Investigation, Health and Safety Plan Addendum. June 2011 or current version. MPI 2005a. Lower Passaic River Restoration Project Health and Safety Plan. January 2005. MPI 2005b. Lower Passaic River Restoration Project Health and Safety Plan Final Addendum – Sediment Coring. July 2005. Tierra 2007. Standard Operating Procedure
No. 2 (Revision 2), Containers, preservation, handling, and tracking of samples for analysis. Newark Bay Study Area Phase II RIWP, Appendix F, October, 2007. SOP No.: LPR-G-06 Revision: 5 Date: July 2011 Page 6 of 6 ## 10.0 Revision History | Revision D | ate | Changes | |------------|----------------|--| | 0 April | 2008 | NA | | 1 | July 2008 | Minor changes to Sections 5.1.5, 5.2.7, and 5.2.12 | | 2 | September 2009 | Minor changes to Section 5.1.1, 5.2, and 7.3 | | 3 | September 2010 | Minor revisions throughout the document | | 4 | June 2011 | Updates to references | | 5 | July 2011 | Include Newark Bay Study Area | Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe ndix C Revision: Date: July 2012 ## **Appendix C** ## **Laboratory Standard Operating Procedures and Control Limits** To be provided under separate cover. Quality Assurance Project Plan RI Water Column Monitoring/Small Volume Chemical Data Collection Lower Passaic River Restoration Project New Jersey Section: Appe ndix C Revision: Date: July 2012 ## **Appendix C-1** ## **Laboratory Standard Operating Procedures** Ù^&cã[}K Ü^çãã{} K Öæe^K O[[]^}åã¢ÁÔ Œ****•**¢ÁŒFF **Appendix C-2** **Laboratory Control Limits**